Explore! Jupiter's Family Secrets **Children Ages 8–13** **Juno Informal Education Activity Guide** # **Explore! Jupiter's Family Secrets** # OVERVIEW OF ACTIVITIES # For Children Ages 8 to 13 The following five activities align with national standards for grades K-4 and 5-8. # **Activity** # Jump Start: Jupiter! Jump Start: Jupiter! is a 60-minute kick-off for children ages 8 to 13 that sets the stage for further explorations and activities in Explore! Jupiter's Family Secrets. As a group, children discuss what they know about the solar system and Jupiter. They work in teams to read about the Sun, eight planets, asteroid belt, and the dwarf planet Pluto. They use their knowledge to create a poster about each object, which can be displayed in the library and used to create the Jump to Jupiter outdoor course. The children revisit what they have learned and prepare to explore further. # **Activity** # Jump to Jupiter Children ages 8 to 13 help create and then navigate an outdoor course of the traditional "planets" (including dwarf planet Pluto), which are represented by small common objects. By counting the jumps needed to reach each object, children experience firsthand the vast scale of our solar system. The children's posters from Jump Start: Jupiter! may be used to construct the course. # **Activity** ### **Planet Party** In this 30-minute activity, children ages 7 and up and their families go outside on a clear evening and view the sky to see the planets for themselves. Using sky charts and other resources, and possibly in partnership with a local astronomical society, children navigate the night sky and view planets with the naked eye and binoculars or telescopes. # **Activity** ## **Jiggly Jupiter** In this 45-minute activity, children ages 8 to 13 build edible models of Jupiter and Earth to compare their sizes and illustrate their internal layers. They discuss how the Juno mission will help to infer details about Jupiter's interior by measuring its gravity field and magnetic field. ### **Weather Stations** # **Activity** In this 1 ½-hour series of 7 brief station activities, children ages 9 to 13 take a closer look at Jupiter's distinct banded appearance, violent storms, and clouds of many different colors. ### Temperature and Pressure Children discover the relationship between temperature and pressure in the lower atmospheres of Jupiter and Earth. They chart the increasing temperature as they add pressure to a 2-liter soda bottle with a Fizz-Keeper pump. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at — http://www.nasa.gov/mission_pages/juno/education/explore.html #### Phase Change Children observe the water cycle in action! Water vapor in a tumbler condenses on chilled aluminum foil — producing the liquid form of water familiar to us as rain and dew. They discuss how Jupiter's lack of a surface simplifies its water cycle and consider that ammonia and ammonia compounds play a role in its more complicated atmosphere. #### Clouds Children observe Earth clouds and discover that Jupiter also has different kinds of clouds at its upper, middle, and lower levels. They consider whether the Juno mission will discover water clouds in Jupiter's lower atmosphere. #### **Storms** Children test how corn starch and glitter in water move when disturbed. They compare their observations with videos of Jupiter's and Earth's storm movements. #### Winds Children use a toaster to generate wind and compare the appliance's heat source to Jupiter's own hot interior. They discover that convection drives wind on Jupiter and on Earth. ### **Jovian Poetry** Imaginations soar as children embark to describe Jupiter's clouds from a poet's perspective! They consider poems about Earth's clouds and artists' renderings of Jupiter's clouds as they compose their poems. # How's the Weather on Jupiter? In this open-ended inquiry, children build their own weather instruments from common materials. Their designs, intended for use on a spacecraft exploring Jupiter, are tested on Earth. # For Children Ages 10 to 13 The following suite of activities is appropriate for older children and aligns best with national standards for grades 5–8. The concepts investigated in the activities involve more advanced science than previous activities in *Jupiter's Family Secrets*, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake these activities should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. #### Investigating the Insides Activity Investigating the Insides is a 30-minute activity in which teams of children, ages 10 to 13, investigate the composition of unseen materials using a variety of tools. This open-ended engagement activity mimics how scientists discover clues about the interiors of planets with telescopes and tools onboard spacecraft. # Neato-Magneto Planets Activity Neato–Magneto Planets is a 45-minute activity in which teams of children, ages 11 to 13, have the opportunity to do their own planetary investigations! The teams study magnetic fields at four separate stations: examining magnetic fields generated by everyday items, mapping out a magnetic field using a compass, creating models of Earth's and Jupiter's magnetic fields, and observing aurora produced by magnetic fields on both planets. # From Your Birthday to Jupiter's Activity 8 Children explore their origins through three stories. First, they model their own lifetimes by tying knots in lengths of yarn to represent key events in their pasts. Then, they act out a cultural story of our origins. Finally, they explore Jupiter's story by modeling a timeline from today back to its "birthday." They use the timeline to visually demonstrate that the Big Bang occurred much earlier in the past. Children will discover how the Juno mission to Jupiter will help unveil how our solar system — including Earth — came to be. This 1-hour activity is appropriate for children ages 11 to 13. # **Activity** 9 ## Big Kid on the Block This sequence of activities focuses on Jupiter's immense size. Children experiment with planet densities to discover that size isn't everything! They delve further into what it means to be the big kid on the block on a planetary scale, with a large size, relatively high density, and gravity of fantastic proportions! This series is appropriate for children ages 10 to 13. # Solar System in My Neighborhood In this 1-hour activity, children shrink the scale of the vast solar system to the size of their neighborhood. They are challenged to consider not only the traditional "planets," but also some of the smaller objects orbiting the Sun. Children compare the relative sizes of scale models of the planets, two dwarf planets, and a comet as represented by fruits and other foods. They determine the spacing between the scaled planets on a map of the neighborhood and relate those distances to familiar landmarks. This indoor activity may be used in addition to, or in place of, the outdoor scale model explored in *Jump to Jupiter*. ## **Dunking the Planets** In this 30-minute demonstration, children compare the relative sizes and masses of scale models of the planets as represented by fruits and other foods. The children dunk the "planets" in water to highlight the fact that even a large, massive planet — such as Saturn — can have low density. They discuss how a planet's density is related to whether it is mainly made up of rock or gas. This activity should be conducted before *Heavyweight Champion: Jupiter!*, in order for the children to better distinguish the concepts of size, weight, and mass and to identify the relationship between density and composition. # Heavyweight Champion: Jupiter! #### The Pull of the Planets The Pull of the Planets is a 30-minute activity in which teams of children model the gravitational fields of planets on a flexible surface. Children place and move balls of different sizes and densities on a plastic sheet to develop a mental picture of how the mass of an object influences how much affect it has on the surrounding space. This activity should be conducted after Heavyweight Champion: Jupiter!, which allows the children to discover the force of gravity in the solar system. # Activity 10 # My Trip to Jupiter In this 1 ½-hour concluding activity, children ages 8 to 13 create a scrapbook documenting their trips to Jupiter — experienced through the *Solar System Family Secrets* activities — where each page describes a layer of Jupiter and Earth. Alternatively, they create posters with this information to display as a library exhibit. Using their *My Trip to Jupiter* journals, they select common craft items to represent the characteristics of each layer and summarize their findings. # **Explore! Jupiter's Family Secrets** # **BACKGROUND INFORMATION** # **Secrets of the Solar System Family** Our solar system is a family of planets, dwarf planets, comets, and asteroids orbiting our Sun, each harboring clues of common origins, with their disparate compositions and characteristics. How do scientists discover those secrets? Ancient civilizations studied the skies and noted the strange travelings of "wanderers," or "planetes" in Greek, which seemed to move against the background of familiar constellations. Telescopes allowed astronomers to view the surfaces of planets; spacecraft instruments now allow us to infer information about the interiors of planets. Instruments like radar, orbital mapping devices, and others that detect wavelengths of light invisible to the human eye are some of the tools that allow spacecraft to explore other worlds. <u>NASA's Juno mission</u> to Jupiter launched in August 2011 and will not only investigate the deepest mysteries of Jupiter's unique personality, but will also plumb the secrets of our solar system's origins. A digital version (with hyperlinks) of
"Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html NASA'S Juno mission to Jupiter will investigate Jupiter's interior, atmosphere, magnetosphere, and origins. By discovering clues about Jupiter's unique personality, the Juno mission will reveal answers about our solar system's birth. This artist's rendering shows the Juno spacecraft in front of Jupiter, where it will arrive in 2016. # Our Solar System Was Born from a Cloud of Gas and Dust Like all families, the members of our solar system family share a common origins story. Their story starts when our solar system formed 4.6 billion years ago. The prelude to this first chapter was when our universe (all space and time and matter and energy) was born in the Big Bang about 13.7 billion years ago. The universe began as a single point, rapidly expanding into space and time; as the intense radiation that filled the space began to cool, elementary particles began to fill it. Eventually, particles combined and formed clouds of gas and eventually stars and galaxies. More information about the Big Bang is at_http://science.nasa.gov/astrophysics/focus-areas/what-powered-the-big-bang/ The first stars lived out their lives and eventually exploded, sending "star stuff" out into the cosmos. That original stellar material was recycled as another generation of stars, and many of these, too, exploded at the end of their lives. Our Sun is thought to be a third-generation star and our entire solar system is made of the recycled star stuff of previous star generations. Our Sun is a granddaughter of the very first stars! Scientists still have many questions about our solar system's story, and Juno will help scientists begin to piece together the missing clues: How did the planets form so quickly (at least in cosmic terms)? Did the planets form in their present locations, or did the giant planets form closer to the Sun and, through complex gravitational interactions, migrate to their orbits of today? Our solar system began forming 4.6 billion years ago within a concentration of interstellar dust, ice, and gas called a molecular cloud. The cloud contracted under its own gravity and our protosun formed in the hot dense center. The remainder of the cloud formed a swirling disk called the solar nebula. Image credit: Lunar and Planetary Institute Scientists believe that within the solar nebula dust and ice particles embedded in the gas moved, occasionally colliding and clumping together. Through this process, called "accretion," these microscopic particles formed larger bodies that eventually became planetesimals with sizes up to a few kilometers across. In the inner, hotter part of the solar nebula, planetesimals were composed mostly of rocks and metals. In the outer, cooler portion of the nebula, water ice was the dominant component. Image credit: Lunar and Planetary Institute The growing protosun accumulated much of the original material from the nebula, leaving only a small portion to be incorporated into the planets. The temperatures and pressures became so great at the center of the Sun that hydrogen atoms were forced together, combining to form helium. Image credit: Lunar and Planetary Institute The Sun's light provided warmth to the objects in our solar system, especially to those in the inner solar system. There, it was too warm for lightweight volatiles, such as water and ammonia, to condense. In the outer regions of the solar system - out beyond an invisible boundary called the "frost line" - it was cold enough for those lightweight materials to condense onto the nascent giant planets. Thus, the outer planets formed from not only rocks and metals, but collected volatiles to become gassy giants. In the relatively warm inner region, the smaller planets Mercury, Venus, Earth, and Mars formed mainly from rocks and metals. Image credit: Lunar and Planetary Institute Planetesimals were massive enough that their gravity influenced each other's motions. This increased the frequency of collisions, through which the largest bodies grew most rapidly. Eventually, regions of the nebula were dominated by large protoplanets. The process of collision and accretion continued until only four large bodies remained in the inner solar system — Mercury, Venus, Earth, and Mars, the terrestrial planets. In the cold outer solar nebula, where our Sun's gravity was weaker, much larger protoplanets formed. The largest ones swept up other protoplanets, planetesimals, and nebular gas, leading to the formation of Jupiter, Saturn, Uranus, and Neptune. Image credit: Lunar and Planetary Institute # The Juno Mission Will Unlock Jupiter's Family Secrets At more than twice the mass of all the other planets combined, Jupiter is the patriarch of our planet family. It grew large enough to capture and hold onto the materials of the solar nebula, so its mixture of about 90 percent hydrogen and 10 percent helium by percent-volume (with some methane, water, and ammonia mixed in) reflects the composition of the primordial mixture that produced all the planets. Yet, its composition is not exactly like the primordial mixture, leaving scientists uncertain about how exactly Jupiter, and by extension, the solar system, formed. A better understanding of Jupiter's traces of methane, water, and ammonia will help scientists piece together exactly how a collection of gas and dust came to form the planets we see today. Juno will use <u>sophisticated instruments</u> to look deep into Jupiter's atmosphere at wavelengths of light invisible to the human eye, and it will gather information about the trace components water and ammonia. By measuring how Jupiter's orbit is very slightly altered by the gravity of the planet, Juno will infer just how massive Jupiter's core is, which will provide additional clues about how Jupiter captured heavy enough materials in its infancy to grow so large. The very stuff of Jupiter holds clues to understanding the story of our solar system's birth. # Jupiter's Atmosphere Jupiter's clouds shroud a very turbulent place. The immense pressure of the planet's bulk crushed the interior as it formed (and possibly still does as Jupiter continues to contract) and the resulting heat is still leaking from the planet. Jupiter is far from the Sun, but this internal heat warms the planet and plays a major role in its weather. Jupiter radiates twice as much infrared energy as it receives from the Sun! Its core temperature may be about 43,000 degrees F (24,000 degrees C) — hotter than the surface of the Sun. This heat leaks up through the liquid metallic hydrogen and liquid hydrogen layers to supply energy to the atmosphere. Like a pot of soup on a hot stove, atmospheric gases boil up from the warm bottom layers to the cooler upper layers; temperatures are –261 degrees F (–163 degrees C) at the top of the atmosphere. Juno will map the atmosphere's temperature at different depths. Convection drives violent weather on Jupiter. Heat leaks outward from the planet's interior, causing atmospheric gases to boil up from the warm bottom layers to the cooler upper layers. ## **Jupiter Jet Streams** #### **Earth Jet Streams** Jupiter has five jet streams in each hemisphere that flow in alternating directions at speeds up to 330 miles (530 kilometers) per hour. Like on Jupiter, Earth's rotation generates jet streams that influence weather patterns. However, Earth has only about four dynamic jet streams, two — sometimes three — in each hemisphere, which all travel from west to east. (Planet images are not to scale.) Image credit: Lunar and Planetary Institute While it orbits the Sun only once every 12 years, Jupiter spins on its axis once every 10 hours. The rapidly spinning planet generates five jet streams in each hemisphere that produce Jupiter's unique banded appearance. Earth has only about four dynamic jet streams, two — sometimes three — in each hemisphere, which all travel from west to east. Wind speeds are high, up to 330 miles (530 kilometers) per hour, and alternate direction from eastward to westward with latitude. Lightning, produced as ice particles within storms rub past each other, is frequent. The Great Red Spot is a massive storm system larger than the diameter of Earth that has been raging for at least several hundred years. Storms such as the persistent Great Red Spot rage throughout Jupiter's atmosphere. The Great Red Spot is a massive storm system larger than the diameter of Earth that has persisted for several hundred years. # **Jupiter's Magnetosphere and Interior** Another shroud envelops Jupiter, but this one is invisible to our eyes. Like Earth, Jupiter has a magnetic field. Earth's magnetic field is familiar to us through its effects: our compasses point to the magnetic poles; the field protects our atmosphere from the blast of the solar wind; and particles interact with it to produce the auroras (the northern and southern lights). Similarly, Jupiter's magnetic field is detectable with compasses. It also produces beautiful auroras! Jupiter's large magnetic field interacts with the solar wind to form an invisible magnetosphere. If we were able to see Jupiter's magnetosphere, it would appear from Earth as in this artist's depiction, larger than the Moon in the sky. The magnetic fields of both Earth and Jupiter originate from processes deep in each planet's interior. Earth's is generated from the electric current caused by the flow of molten metallic material within its outer core. Jupiter's gases are crushed to such incredible pressures that they are forced beyond the common states of liquid, solid, or gas that we find on Earth. One such layer inside Jupiter is metallic hydrogen, and the electric current caused by swirling movements in this substance produces a magnetic field so large that its tail end ("magnetotail") extends past the orbit of Saturn. Juno will map Jupiter's magnetic field. The spacecraft's unique polar orbit will carry it above the
poles to study Jupiter's auroras and how the magnetic field slams invisible charged particles into the atmosphere to produce the beautiful lights. Juno will measure the charged particles and the electric currents they create along the magnetic field lines. Juno will also "listen" for the radio signals given off by these particles as they move through the magnetic field. Its special "eyes" — an ultraviolet spectrometer — will "see" the aurora in a wavelength of light invisible to our human eyes. JunoCam will take pictures of the planet, which scientists and students will use to study the poles. Liquid metallic hydrogen probably makes up most of Jupiter, as seen in this cut-away view of the plane's interior. There may be a dense core at the planet's center, and it may be slightly larger than the whole of Earth. The thick atmosphere merges seamlessly with a liquid hydrogen layer; there is no solid surface on Jupiter. A similar cut-away view of Earth's interior shows its relatively thin atmosphere and dense interior. Both planets have layers and a core, but the composition of those layers is remarkably different. Jupiter (left) and Earth (right) both have auroras (northern and southern lights). Particles accelerated along the magnetic field lines of the planets slam into the upper atmospheres, generating curtains of glowing light. (Planet images are not to scale.) #### **Jupiter's Moons** Jupiter has its own family of at least 63 moons. Ganymede, the largest of Jupiter's moons, is bigger than the planet Mercury. Scientists suspect that the tiny moons Adrastea, Metis, Amalthea, and Thebe have slowly shed particles to create Jupiter's thin, dark rings. # Cousin Earth's Own Story Continues to Unfold In the inner solar system, a distinct set of sibling planets formed from the primordial nebula: the terrestrial planets Mercury, Venus, Earth, and Mars. These relatively small, rocky, dense planets lack the thick shroud of gases surrounding each of the giant planets, because they are heated by their closeness to the Sun and the blast of solar wind from the early Sun stripped them of their ices and gases. The process of accretion that formed the rocky planets — bits and pieces gradually clumping together into larger and larger bodies — also left its mark on the planets and their moons. We can see craters on their surfaces. # **Earth's Interior and Magnetic Field** Early in their histories, the accumulated heat from accretion, the continuing decay of their radioactive isotopes, and the energy of countless impacts made the terrestrial planets hot enough to separate into distinct layers (differentiate). Dense materials, like iron and nickel, sank to form cores; medium-density, rocky silicate materials formed mantles; and lighter rocks rose to the surfaces and cooled to form crusts. Earth's outer core is molten. Flow of this hot metallic material produces an electric current that generates our magnetic field. As the inner planets formed, they heated up. Their interiors melted and reorganized into layers of different densities. Melting was caused by heat from impactors striking and accreting, the sinking of heavy materials to the center, and the decay of radioactive elements. This process caused the rocky planets to have dense, metal-rich inner cores, less-dense mantles, and outer crusts formed from the lightest materials. Image credit: Lunar and Planetary Institute # Earth's Atmosphere Over time, the inner terrestrial planets regenerated their lost atmospheres though volcanic outgassing, with the larger planets, Venus and Earth, holding onto thicker atmospheres. Mars also regenerated an atmosphere, but the smaller planet's interior cooled more quickly. Mars is no longer outgassing at a sufficient rate and it no longer has a magnetic field to prevent the solar wind from stripping its gases away. Under the protection of their planetary magnetic fields, Venus and Earth each accumulated comparatively thick atmospheres. Earth's was further modified by photosynthesis. Distinct from their giant gaseous cousins, the inner planets are mainly made of rock. Earth seen from space. We are still uncovering the secrets of our own rocky inner planet, but we use it as the standard of comparison for our exploration of all other planets. Earth spins on its axis once an Earth day and orbits the Sun once an Earth year. All other planets are hot or cold compared to Earth's temperate surface temperatures, which range from about –125 degrees to 130 degrees F (–87 degrees to 54 degrees C). Our atmosphere traps energy from sunlight, creating a greenhouse effect that warms the surface. It also moderates the climate and protects the surface from some damaging components of solar radiation. The rotation axis is tilted, giving Earth its seasons. Earth has water, rock, and tectonic cycles, which are important for renewing nutrients. Earth is the only known planet with life, but we continue to search for other areas in our solar system that might harbor primitive life. Unique among all its siblings, our planet has a single, comparatively large, natural satellite — the Moon. The other members of our solar system family have their own secrets and delightfully diverse personalities. The following sections provide a brief overview of the other giant planets, the inner planets, and the smaller asteroids, dwarf planets, and comets that orbit our Sun. A table summarizing important statistics can be found in Family Portrait ... in Numbers. # The Other Distant Giants Are Kindred Planets with Individual Quirks Sibling giants Saturn, Uranus, and Neptune all formed from similar materials in the outer reaches of our solar system, but their hazy atmospheres hide unique quirks in their deep interiors. The giants all may have small cores of rock and solid "gases," surrounded by large volumes of liquids and gas — mostly hydrogen and helium. They have ring systems and numerous small moons. Like Earth and Jupiter, they have magnetic fields produced by internal processes. Like Jupiter, Saturn is a large, tumultuous ball of hydrogen and helium shrouded by a magnetic field, and this second-largest planet is adorned with beautiful rings. Its composition and atmosphere are similar to Jupiter's, but it is much less dense. This giant would float if there were an ocean large enough to hold it. Saturn is so much farther from the Sun that its orbit takes nearly 30 Earth years to complete, but its day is a whirlwind 11 hours. Its winds are whipped to a ferocious 1100 miles (1770 kilometers) per hour! Haze high in its atmosphere masks its bands of jet streams, which are similar to Jupiter's. Liquid metallic hydrogen surrounding Saturn's core is responsible for its magnetic field. Image of Saturn taken by the Cassini spacecraft. Saturn's own family of at least 62 moons and rings is currently under the scrutiny of the Cassini mission. The spacecraft is documenting a complex gravitational dance between some moons and the icy dust and boulders that make up the rings. The ring system stretches to a diameter of 175,000 miles (282,000 kilometers) but is only about 30 feet (10 meters) thick. Moons add to, twist, and sculpt the rings. NASA's Spitzer Space Telescope has spotted a nearly invisible ring around Saturn — the largest of the giant planet's many rings. The ring is so diffuse that it reflects little sunlight, or visible light that we see with our eyes. But its dusty particles shine with infrared light that Spitzer can see. The new belt lies at the far reaches of the saturnian system, starting about 3.7 million miles (6 million kilometers) away from the planet and extending outward roughly another 7.4 million miles (12 million kilometers). It would take about one billion Earths stacked together to fill the thick ring. One of Saturn's farthest moons, Phoebe, circles within the newfound ring, and is likely the source of its material. In addition to a shroud of atmospheric haze, Uranus and Neptune are concealed from our understanding by their immense distances from us. Uranus is barely visible to the naked eye, so it remained unrecognized as a planet until modern times when it could be viewed with the aid of a telescope. The existence of Neptune was deduced mathematically and then confirmed by telescope. Because Uranus and Neptune are so much farther from the Sun, the cold temperatures lend them unique personalities among the giants. Both are huge — four times as wide as Earth — but did not grow large enough to accumulate the massive amounts of the embryonic solar nebula that Jupiter and Saturn did. They are made of a higher percentage of water, ammonia, and methane than their larger siblings. The methane absorbs the reds and oranges from sunlight, reflecting blue and green light to back to our eyes to give these two planets their unique blue shades. Deeper inside, hot and dense slushy layers may cover cores of rock and solid "gases," like ammonia. Uranus and Neptune's magnetic fields arise not from layers of liquid metallic hydrogen, but from currents flowing through the salty slush deep within the planets. A giant impact may have knocked infant Uranus off-kilter and contributed to the planet's unique personality. Unlike the other planets, Uranus's axis is tilted so that the planet rotates on its side once every 17 hours. Given Uranus's long period of orbit (84 years), this translates during parts of the year into a 20-year day or night! Uranus's rings and 27 known satellites circle its equator, with the whole miniature family tipped on their sides relative to the Sun. As the parts of the northern hemisphere move out of the long winter night, astronomers are beginning to see action in its dull-looking atmosphere as these super-cold regions begin to warm. Uranus's upper atmosphere is particularly hazy and shrouds its deeper layers, but recent observations have seen long-lived storms mar the bland visage. Uranus, as imaged by the Hubble Space Telescope. Image credit: NASA, ESA, L. Sromovsky
and P. Fry (University of Wisconsin), H. Hammel (Space Science Institute), and K. Rages (SETI Institute). Uranus's axis is tilted so that the planet rotates on its side. Spring recently began in Uranus's northern hemisphere, and in 2028, a 20-year summer will begin for that side of the planet. The opposite is true for the southern hemisphere, where it is currently fall and a long winter lies ahead. (Drawing is not to scale.) The Sun is so far away that only a trickle of warmth reaches the most distant planet in our solar system, Neptune, which encircles the Sun so far out that its orbit takes 165 Earth years to complete. Like Uranus, Neptune has methane in its atmosphere, which creates a blue hue and may serve as a sort of blanket for this ultra-frigid planet. Heat left over from its formation may be trapped by the methane and help drive its extreme weather. Its winds have been clocked at 1250 miles (2000 kilometers) per hour — even faster than Saturn's — and massive storm systems move within its atmosphere. Neptune's active atmosphere made it difficult for scientists to determine how fast the planet was rotating, but the Voyager spacecraft used bursts of radio emissions generated by the magnetic field to clock the planet's 16-hour day. One of Neptune's 13 moons, Triton, is in deep freeze, with a temperature of –391 degrees F (–200 degrees C). Neptune, as imaged by Voyager 2. # Inner, Rocky Neighbors Are Siblings to Earth Our little sibling Mercury may only be about one-third the size of Earth, but its story is fascinating, and as yet, mostly untold. NASA's spacecraft MESSENGER entered orbit around Mercury in 2011 and continues to reveal features of the planet. It is the closest planet to our Sun, orbiting it in just 88 days. Because it is so close to the Sun, Mercury's surface temperatures are extreme, ranging from 840 degrees F (450 degrees C) on the sunward side to –275 degrees F (–170 degrees C) at night. Its cratered surface records a long history of bombardment by asteroids and other impactors, and new observations from MESSENGER suggest volcanic activity far longer than previously thought possible. Mercury, as viewed by the MESSENGER spacecraft during its flyby of the planet. Image credit: NASA/Johns Hopkins University Applied Physics Laboratory/Camegie Institution of Washington. Venus, as viewed by the Galileo spacecraft in visible light. Despite continual bombardment by the solar wind, Mercury manages to hold onto a very thin atmosphere of scattered atoms captured from the solar wind and released from the planet itself. Mercury's liquid core produces a magnetic field for the tiny inner planet. Venus is Earth's twin in size, but its clouds enshroud a darker personality. Its thick atmosphere is composed of carbon dioxide and traces of water and sulfuric acid. This atmosphere — about 90 times the pressure of Earth's atmosphere — creates an intense greenhouse effect through which heat is trapped in the atmosphere. Surface temperatures on Venus range from 377 degrees C to 487 degrees C (710 degrees to 908 degrees F) — even hotter than Mercury! Venus has many volcanos, some of which may still be active. Its rotation is very slow. Venus turns once on its axis every 243 Earth days and it spins backward relative to the other planets. The time it takes to rotate is actually longer than the time it takes to orbit the Sun. This Hubble Space Telescope image of Mars was taken when the planet made its closest approach to Earth in August 2003. Mars takes after Earth in many ways. It is only about half the size of Earth, but its similar geology, thin atmosphere, and the presence of water ice make it seem more like home. Its day is almost as long as Earth's, but it takes about two Earth years to orbit the Sun. Mars is tilted on its axis, so it experiences seasons. Mars has the tallest volcano in our solar system —about 22 kilometers tall (almost 14 miles high). Compare this height to Hawaii's Mauna Loa at 9 kilometers (5.5 miles) tall measured from the sea floor. Some of the volcanos on Mars have been recently active. However, its surface temperatures are cold: –125 degrees to –23 degrees F (–87 degrees to –5 degrees C), and the planet is very dry. The atmosphere is thin and composed mostly of carbon dioxide. There is no liquid water present at the surface, but robotic explorers have discovered frozen water in the subsurface and in its polar ice caps, which are comprised of frozen carbon dioxide and water ice. There is evidence that Mars had flowing water and oceans at its surface during its early history, perhaps until about three and a half billion years ago. # Countless Small Objects Are Part of Our Solar System's Extended Family Asteroids are rocky remnants from our early solar system. Many of them reside in the asteroid belt that lies between the inner and outer planets. They range in size from 620 miles (1000 kilometers) down to dozens of meters. Jupiter's powerful gravitational field prevented them from A photomosaic of images taken by the Galileo spacecraft of asteroid Ida. Ceres is a dwarf planet that resides in the asteroid belt. Image credit: NASA/ ESA/J. Parker (Southwest Research Institute). accreting into a planet. Asteroids occasionally reach Earth's surface as meteorites, providing scientists with information about when our solar system formed and the processes that occurred. Beyond the orbit of Neptune, there is a collection of small, icy planetary bodies left over from the formation of our early solar system. This region is called the Kuiper belt. Only a few Kuiper belt objects — such as the dwarf planet Pluto — have been imaged. Occasionally a Kuiper belt object may have a close encounter with Neptune that either flings the object out of the solar system or pushes it into a closer orbit where we may observe it periodically as a comet. Scientists believe that short-period comets, those with orbits less than 200 years such as comet Halley, originate in the Kuiper belt. Beyond the Kuiper belt is the Oort cloud, which also contains icy remnants of our solar system's formation. The Oort cloud is a sphere that envelops our solar system and may extend 30 trillion kilometers (about 20 trillion miles) away from its center. Long-period comets, those that take more than 200 years to orbit our Sun, such as comet Hale–Bopp or comet Hyakutake, are believed to come from the Oort cloud. Objects in the Oort cloud are too far away and too small to be seen. # **Don't Forget Pluto!** A Hubble Space Telescope image of dwarf planet Pluto and its largest moon, Charon. Image credit: Dr. R. Albrecht, ESA/ESO Space Telescope European Coordinating Facility/ NASA Pluto didn't fall off the map when the International Astronomical Union (IAU) created a standard definition for the word "planet" in 2006. On the contrary, Pluto joined a whole new class of objects called "dwarf planets." Newly discovered Haumea, Makemake, and Eris are simply too different from massive Jupiter or even steady Mercury to be called by the same name. They belong with the planet-like asteroid, Ceres, in a new group named the dwarf planets. The search for these bodies is one of the hottest topics in astronomy. Dwarf planets often have enough gravitational clout to hold onto a moon, but not enough to clear their orbits of debris. Unlike comets and many asteroids, dwarf planets collected enough mass in their infancy to form a fairly spherical shape. Even the Hubble Space Telescope sees the dwarf planets Pluto (and its moons, Charon, Nix, Hydra, and newly discovered S/2011 P1) and Eris (and its moon, Dysnomia) as bright "stars" shining with light reflected from the distant Sun. At present, Eris' oval orbit has taken it three times farther from the Sun than Pluto. Scientists have an active interest in divulging the secrets of Pluto. NASA's New Horizons mission to this dwarf planet will fly by in 2015. # Family Portrait . . . in Numbers | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean
Surface
Temperature
(degrees
Fahrenheit) | Magnetic
Field
Present? | |---------|----------------|---------------------------------|----------------------|--------------------------------|---|-------------------------------| | Sun | Thin | _ | 330,000
× Earth's | 109
× Earth's | 10,000
(27 million
at the center) | Yes | | Mercury | None | 36 million | 0.06
× Earth's | 0.38
× Earth's | -300 to +800 | Yes | | Venus | Thick | 67 million | 0.82
× Earth's | 0.95
× Earth's | 850 | No | | Earth | Medium
Thin | 93 million | 1.0
× Earth's | 1.0
× Earth's
(12,756 km | -125 to +130 | Yes | | Mars | Thin | 142 million | 0.11
× Earth's | 0.53
× Earth's | -116 to 32 | No | | Ceres* | None | 257 million | 0.0002
× Earth's | 0.076
× Earth's | -160 | No | | Jupiter | Thick | 484 million | 318
× Earth's | 11
× Earth's | -238 | Yes | | Saturn | Thick | 886 million | 95
× Earth's | 9.4
× Earth's | – 274 | Yes | | Uranus | Thick | 1.8 billion | 15
× Earth's | 4.0
× Earth's | -328 | Yes | | Neptune | Thick | 2.8 billion | 17
× Earth's | 3.9
× Earth's | -346 | Yes | | Pluto** | Thin | 3.7 billion | 0.002
× Earth's | 0.18
× Earth's | -364 | No | ^{*}Asteroid belt object/dwarf planet **Dwarf planet A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # **Jump Start: Jupiter!** # **Overview** Jump Start: Jupiter! is a 60-minute kick-off for children ages 8 to 13 that sets the stage for further explorations and activities in Explore! Jupiter's Family Secrets. As a group, children discuss what they know about the solar system and Jupiter. They work in teams to read about the Sun, eight planets, asteroid belt, and the dwarf planet Pluto. They use their knowledge to create a poster about each object, which can be displayed in the
library and used to create the Jump to Jupiter outdoor course. The children revisit what they have learned and prepare to explore further. # What's the Point? - The solar system is a family of eight planets (four giant planets and four inner, rocky planets), an asteroid belt, several dwarf planets, and numerous small bodies such as comets in orbit around the Sun. They all formed from a cloud of gas and dust 4.6 billion years ago. - The giant planets (Jupiter, Saturn, Uranus, and Neptune) are as alike and each as unique — as siblings. - Earth has many features in common with the other rocky planets that are closest to the - Jupiter is by far the largest and most massive of the planets. - NASA's Juno mission to Jupiter launched in August 2011 and will investigate not only the deepest mysteries of Jupiter's unique personality, but also the secrets of our solar system's origins. # **Materials** Chalk or white board, or poster paper and markers to record the children's ideas - 11 (22" x 28") brightly colored, standard-size poster boards - 11 paper plates - Coloring supplies - Optional: craft items such as foil, yarn, ribbon, tissue paper, glitter, glue, etc. - Books about the solar system (refer to the Resources section for other suggestions): The Grand Tour: A Traveler's Guide to the Solar System Ron Miller and William K. Hartmann, Workman Publishing Company, 2005, ISBN 0761139095 Older children and adults can tour our solar system without ever having to leave the comfort of Earth! The author provides a lot of information about the planets and other objects that share our solar system. Beautiful images accompany the up-to-the-minute science. For each group of 20 to 30 children: Our Solar System Seymour Simon, William Morrow & Company, 2007, ISBN 0061140082 A well-illustrated overview of the planets, comets, and asteroids in our solar system for ages 8–11. Exploring Our Solar System Sally Ride and Tam O'Shaughnessy, Crown Books for Young Readers, 2003, ISBN 0375812040 This well-illustrated book takes children ages 9–12 on a tour of the planets (and our Sun!) in our solar system. Jupiter Elaine Landau, Children's Press, 2008, ISBN 0531125599 Landau introduces Jupiter to children ages 9–12. Learn about what it's like on Jupiter and the largest storm in our solar system! Colorful images accompany the easy-to-read text. Jupiter Adele Richardson, Capstone Press, 2008, ISBN 142960722X Discover what Jupiter looks like on the inside and how it compares to the other planets in our solar system. This book is great for 9-to-12-year-old children. Optional: 1 set of <u>Our Solar System</u> lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color. For each child: - His/her My Trip to Jupiter Journal or just the relevant "Jump Start: Jupiter!" pages - 1 pencil or pen #### For the facilitator: Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Shopping list - Optional: Family Portrait... in Numbers # **Preparation** - Review the complete background information. - Prepare an area large enough for the children to be comfortably seated as a group. - Display several books about the solar system and Jupiter in a place where the children can look through them before and after the activity. # **Activity** - 1. Invite the children to share what they know about our solar system family. - How many stars are in our solar system? One: the Sun! - What kinds of things orbit around the Sun? The planets, including Earth; asteroids and meteoroids; dwarf planets; and comets. - When and how did our solar system form? Answers will vary. From a cloud of gas and dust 4.6 billion years ago. - 2. If possible, divide the children into 11 teams of two to three children each and give each team the name of one of the following solar system objects: - Sun - Mercury - Venus - Earth - Mars - Asteroid Belt - Neptune Pluto to the group. Some questions they should consider: Jupiter Saturn Uranus - 3. Invite the teams to explore the books to learn about their member of our solar system family! Consider dividing the children into smaller groups, or inviting older children to take turns reading - What is its surface like? - What is it made of? - Does it have an atmosphere? If so, what is it like and what is it made of? - How cold and hot does it get on the surface? - What is it like inside? - Does it have a magnetic field? - What other special features does it have? - 4. Optional: If the children have questions about the vocabulary they are reading, have them begin a "vocabulary wall" — a place where they can write the words. Can others in the group help with the definition? Invite them to search for the meaning of the word, and have them share their findings with the group. Be sure the children understand the terms mentioned in their journals, including "mass," "diameter," and "mean." 5. Ask the children to make posters about the objects in our solar system. Give each team a paper plate and ask them to draw their object in color on it, or use craft items to depict it, using the books and Our Solar System lithographs for ideas. Provide each team with a small poster board and ask them to attach their plates to the board and label their object's name on the poster in big, bold letters. If time allows, ask the children to add interesting facts about their objects. # 6. When they have finished creating their posters, ask the children to share what they have learned. Invite the teams to present their posters while the other children note the major features of each solar system object in their journals. - How are the four giant planets alike? They all have small, icy, rocky cores surrounded by large volumes of gas - mostly hydrogen and helium. None of them has a surface to stand on; their atmospheres simply become thicker and thicker going toward the center, eventually becoming liquid-like. They have ring systems and several small moons. Like Earth, they have magnetic fields produced by internal processes. - What makes each one unique? - Why might we be interested in studying them? Answers will vary. By understanding more about their structure and composition, we can better understand how exactly our solar system evolved from a cloud of gas and dust. - How are the rocky, inner planets like Earth? They are very different from the giant planets: they are smaller, and they have atmospheres, but their atmospheres are not as thick as the - atmospheres of the giant planets. They have mountains, volcanic activity (now or in the past), craters, and canyons. They have distinct layers: dense, metal-rich inner cores, less-dense mantles, and outer crusts formed from the lightest materials. - What makes each one unique? Only Earth is known to have life. Mercury and Mars have thin atmospheres and Venus has a very thick one. Only Earth and Mercury have interiors that are active enough to generate magnetic fields. Scientists are interested in Mars because it has frozen water in its soil and at its poles, suggesting that it may have had or still have primitive life. - Where is the asteroid belt and what is it made of? It is between the orbits of Jupiter and Mars. Many small, rocky bodies left over from the formation of the solar system orbit there, including dwarf planet Ceres. - What are some questions the children have about the dwarf planet Pluto? - Invite the children to summarize their findings in their journals. # 7. Share with the children that NASA's Juno mission to Jupiter launched in August 2011 and will investigate not only the deepest mysteries of Jupiter's unique personality, but also the secrets of our solar system's origins. As Juno orbits Jupiter, its path will be slightly altered by the planet's gravity. By keeping track of the slight changes in the spacecraft's trajectory, scientists can learn more about the materials in Jupiter's interior. Juno will map Jupiter's magnetic field. Since the magnetic field is generated deep within the planet, this too will provide clues about the interior. Juno will measure the atmosphere's temperature and amounts of water and ammonia at different depths. It will "see" more deeply than any instrument has before and the new data will help explain the planet's distinct banded appearance. Juno will measure the charged particles that slam into the atmosphere to produce Jupiter's own northern and southern lights (aurora). Its special "eyes" — an ultraviolet spectrometer — will "see" the aurora in a wavelength of light invisible to our eyes. Juno will also "listen" for the radio signals given off by these particles as they move through the magnetic field. JunoCam will take pictures of the planet, which scientists and students will use to study the poles. Scientists still have many questions about our solar system, and other missions to Mercury, the Moon, Mars, Ceres and other asteroids, the dwarf planet Pluto, and comets will send back information about our solar system family! # Conclusion Ask the children if they would also like to learn more about Jupiter and our solar system's family history. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to return and use their posters to create an obstacle course in <u>Jump to Jupiter!</u> # **Jump Start: Jupiter!** #### Correlations to National Science Education Standards # **Grades K-4** Earth and Space Science — Content Standard D Objects in the Sky The Sun, Moon, stars, clouds, birds, and airplanes all have properties, locations, and movements that can be observed and described. ## Science and Technology — Content Standard E Understanding About Science and Technology People have always had questions about their world. Science is one way of answering questions and explaining the natural
world. Tools help scientists make better observations, measurements, and equipment for investigations. They help scientists see, measure, and do things that they could not otherwise see, measure, and do. # **Grades 5-8** Earth and Space Science — Content Standard D Earth in the Solar System Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. # Science and Technology — Content Standard E Understanding About Science and Technology Science and technology are reciprocal. Science helps drive technology as it addresses questions that demand more sophisticated instruments and provides principles for better instrumentation and techniques # **Language Arts Focus** - Practice listening to and understanding nonfiction text. - Understand scientific terms and descriptive scientific language - Children use a variety of information resources to gather and synthesize information ## **National Council of Teachers of English Standards** - 1. Students read a wide range of print and nonprint texts to acquire new information and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works. - 3. Students apply a wide range of strategies to comprehend, interpret, evaluate, and appreciate texts. They draw on their prior experience, their interactions with other readers and writers, their knowledge of word meaning and of other texts, their word identification strategies, and their understanding of textual features (e.g., sound–letter correspondence, sentence structure, context, graphics). - 7. Students conduct research on issues and interests by generating ideas and questions, and by posing problems. They gather, evaluate, and synthesize data from a variety of sources (e.g., print and nonprint texts, artifacts, people) to communicate their discoveries in ways that suit their purpose and audience. - 8. Students use a variety of technological and information resources (e.g., libraries, databases, computer networks, video) to gather and synthesize information and to create and communicate knowledge. # **Jump Start: Jupiter!** Summarize what you've discovered about the solar system in the table below. Return to this page later as you discover more about the solar system to fill in any missing details. | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean
Surface
Temperature
(degrees
Fahrenheit) | |---------|----------------|---------------------------------|--------------------|-------------------|---| | Sun | Thin | _ | | | | | Mercury | | | | | -300 to +800 | | Venus | | | | 0.95 x
Earth's | | | Earth | Medium
Thin | | | | | | Mars | | | 0.11 x
Earth's | | | | Ceres* | None | 257
million | | | | | Jupiter | | | | 11 x
Earth's | | | Saturn | | | 95 x
Earth's | | | | Uranus | Thick | | | | | | Neptune | | | | | -346 | | Pluto** | | | 0.002 x
Earth's | | | ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet # **Jump Start: Jupiter!** | The giant planets have many things in common! They all have (circle the appropriate words): | | | | | | |---|-------------------------|-----------------|--|--|--| | No surfaces Rocky cores and fluid mantles Few/No moons | | | | | | | Thin/No atmospheres | Lots of gases | Ring systems | | | | | Large sizes | Rocky cores and mantles | Small sizes | | | | | Families of moons | Hard surfaces | Little/No gases | | | | | but they each have a unique personality. My favorite giant planet is because: | | | | | | The inner planets have many things in common! They all have (circle the appropriate words): Rocky cores and fluid mantles No surfaces Few/No moons Thin/No atmospheres Lots of gases Ring systems Rocky cores and mantles Small sizes Large sizes Families of moons Hard surfaces Little/No gases ...but they each have a unique personality. My favorite inner planet is because: I want to know more about: # Family Portrait . . . in Numbers | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean
Surface
Temperature
(degrees
Fahrenheit) | Magnetic
Field
Present? | |---------|----------------|---------------------------------|----------------------|--------------------------------|---|-------------------------------| | Sun | Thin | - | 330,000
× Earth's | 109
× Earth's | 10,000
(27 million
at the center) | Yes | | Mercury | None | 36 million | 0.06
× Earth's | 0.38
× Earth's | -300 to +800 | Yes | | Venus | Thick | 67 million | 0.82
× Earth's | 0.95
× Earth's | 850 | No | | Earth | Medium
Thin | 93 million | 1.0
× Earth's | 1.0
× Earth's
(12,756 km | -125 to +130 | Yes | | Mars | Thin | 142 million | 0.11
× Earth's | 0.53
× Earth's | –116 to 32 | No | | Ceres* | None | 257 million | 0.0002
× Earth's | 0.076
× Earth's | -160 | No | | Jupiter | Thick | 484 million | 318
× Earth's | 11
× Earth's | -238 | Yes | | Saturn | Thick | 886 million | 95
× Earth's | 9.4
× Earth's | - 274 | Yes | | Uranus | Thick | 1.8 billion | 15
× Earth's | 4.0
× Earth's | -328 | Yes | | Neptune | Thick | 2.8 billion | 17
× Earth's | 3.9
× Earth's | -346 | Yes | | Pluto** | Thin | 3.7 billion | 0.002
× Earth's | 0.18
× Earth's | -364 | No | 28 ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet # **Jump to Jupiter** A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # **Overview** Children ages 8 to 13 help create and then navigate an outdoor course of the traditional "planets" (including the dwarf planet Pluto), which are represented by small common objects. By counting the jumps needed to reach each object, children experience firsthand the vast scale of our solar system. The children's posters from <u>Jump Start: Jupiter!</u> may be used to construct the course. # What's the Point? - The solar system is a family of eight planets, an asteroid belt, several dwarf planets, and numerous small bodies such as comets in orbit around the Sun. - The four inner terrestrial planets are small compared to the four outer giant planets. - Planets have some similarities and many differences. - The distance between planetary orbits is large compared to their sizes. - Models can help us comprehend large-scale spatial relationships. # **Materials** - Measuring tape - 1 softball or grapefruit - 3 pepper flakes, each attached to a 3" x 5" card - 2 poppy seeds, each attached to a 3" x 5" card - 2 (1/2" or so) marbles, one slightly smaller than the other, each attached to a 3" x 5" card - 2 peppercorns, each attached to a 3" x 5" card - 1 meterstick or yardstick - Optional: 1 set of <u>Our Solar System</u> lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color - Optional: 1 set of children's posters about solar system objects from the activity Jump Start: Jupiter! - 12 (3') stakes to attach to the planet lithographs or children's posters - Mallet or heavy object (for placing stakes in the ground) - Tape - A large outdoor area For each group of 20 to 30 children: - His/her My Trip to Jupiter Journal or just the relevant "Jump to Jupiter" page - 1 pencil or pen #### For the facilitator: Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Shopping list - Jump to Jupiter: Planet Sizes and Distances - Optional: <u>Family Portrait...in Numbers</u> # **Preparation** - Review the complete background information. - Determine how many planets your space accommodates before you start. A football field, for example, would contain the entire model out to the orbit of the dwarf planet Pluto if the course doubles back on itself six times. You do not have to use all the planets! You may be able to modify the course to fit inside by halving the scale (of planets and distances) or by using only the inner planets. The activity works best if the planets from Mercury to Jupiter are included to illustrate the scale of our solar system. If you must omit some of the solar system objects, provide a wall or other area to display the <u>Our Solar System</u> lithographs or <u>Jump Start: Jupiter!</u> posters about those that cannot be represented in the course. - Set up a solar system course in an outside area or in a long hallway. Mark each object's position with a stake. <u>Jump to Jupiter: Planet Sizes and Distances</u> provides the appropriate distances. - Alternatively, create your own larger or smaller course. Use the Exploratorium museum's online calculator to automatically determine the scaled sizes of the planets and distances from the Sun, relative to the size of the Sun you provide. A larger course will make the planet representatives larger and easier to see. A smaller course may fit in a tighter location, or even indoors, but the Pluto, Mercury, and Mars representatives quickly become too tiny to see with the naked eye as the course is scaled down. - Attach the children's *Jump Start: Jupiter!* posters or the <u>Our Solar System</u> lithographs to the appropriate stakes. - Optional: You may want to have an adult present at each stake in the course as the distances may be quite large. Additional adults also can guide the children with questions and information and keep them moving to other planets. # **Activity** - 1. Explain that the children will be creating a scale model of the solar system. - What's a model? We use models to help us represent objects and systems so that we can study and understand
them more easily. By "a scale model" in this case, we mean a model that has smaller parts but parts that are relatively the same size and distance to each other as the real planets, dwarf planets, asteroid belt, and Sun. - Are all the planets the same size? No! - What about distance from the Sun? Are the planets all the same distance from the Sun? No. - What are some of the objects in the solar system? Starting with those closest to the Sun, there is Mercury, Venus, Earth, Mars, the asteroid belt, Jupiter, Saturn, Uranus, Neptune, and the dwarf planet Pluto. - 2. Present the items you have selected to represent the planets, Pluto, and asteroid belt and ask them to identify which one is the appropriate size for their solar system object. Invite volunteers to come forward and appropriately label the cards with the solar system objects' names as they are identified. - Which item would represent the Sun? Softball or grapefruit. - How big would Earth be? About the size of a poppy seed or dessert sprinkle 1/100 the size of the Sun. - How about Jupiter? Mercury and the dwarf planet Pluto? Jupiter would be about the size of a large marble — 1/10 of the size of the Sun. Mercury and Pluto would be very tiny pepper flakes — just specks — in this model! - 3. Have the volunteers line up in the order of the planets from their distance from the Sun. - If you are going to make an accurate model of the solar system, what things might you consider? How far apart would the objects need to be placed? Explain that their objects are 10 billion times smaller than the actual planets! Even so, an entire large yard or football field would be required to hold this model of the solar system out to the orbit of the dwarf planet Pluto. #### **Facilitator's Note** You may wish to have older children calculate the scale of this solar system model for themselves. Provide the children with the solar system objects' actual sizes and distances from the Sun, which is summarized in *Family Portrait...in Numbers*. After dividing the figures by 10 billion, the children may wish to convert them to more commonly used units. The following conversion factors may be helpful: 1 yard = 36 inches 1 meter = 39.37 inches 1 mile = 5280 feet 1 inch = 2.54 centimeters 1 kilometer = 0.62 mile - **4. Have the children navigate the solar system course!** Distribute Journals or the "Jump to Jupiter" pages and pencils or pens. Ask the children to count and record the total number of (one-meter) jumps from the Sun it takes to get to each marker. Provide the meterstick or yard-stick for the children to practice jumping that length. - **5. Guide the children as they discover distance, size, and interesting facts about a solar system object at each stake.** Ask the children to start counting with the number at which they left off (i.e., count six jumps to Mercury, then count from six until they reach Venus at eleven jumps, etc.). Have them note the size of each marker representing a planet. - How many hops from the Sun is the planet, asteroid belt, or Pluto? - How big does the softball "Sun" look from here? Imagine what the real Sun would look like in the sky of this solar system object! - What do you think is happening to the temperature as they travel farther away from the Sun? It's getting colder! # **Conclusion** # Once the children have finished, regroup! - Did you miss running into an asteroid between Mars and Jupiter? - Are the planets in a straight line, as they are in our model? No! Remind the children that the planets are in motion as they orbit the Sun. Only rarely do several planets "line up." Have them imagine the circles that each planet would trace! Or, if desired, invite a few children to carry a selection of planet models in large circles (walking counterclockwise) around the "Sun" to demonstrate their orbits. #### **Facilitator's Note** One common misconception among children is that the planets are often, or even occasionally, lined up in a row. Those planets closest to the Sun — Mercury and Venus — orbit faster than Earth and do frequently line up with the Earth and with each other, but it takes many hundreds of years for distant giant planets like Uranus and Neptune to line up with each other. Chances are that in the entire history of our solar system, the planets have never all been lined up. - Which was the largest planet in our solar system model? *Jupiter*. - What were the smallest objects in our solar system model? Even the largest asteroid in the asteroid belt, Ceres, is just a speck of dust. Pluto, Mercury, and Mars are all tiny pepper flakes. - What did you notice about the distances from the Sun to the inner planets versus the distance to the outer planets? The inner terrestrial planets Earth, Mercury, Mars, and Venus are much closer together. The giant planets get farther and farther apart. - How long do you think it would it take a spacecraft to get to these other planets? Accept all answers before providing more information. Part of this answer depends on the type of spacecraft and if it is doing other things like circling other planets. In general, if it was possible for a spacecraft to fly directly to Mercury, it would take it about 5 ½ months to get to there if it was going in a straight shot. The MESSENGER spacecraft, launched in 2004, arrived at Mercury in 2011; MESSENGER had several flybys of other planets to help it slow down so that it was able to go into orbit around Mercury. New Horizons, launched in 2006, is expected to reach the dwarf planet Pluto at the "other end" of our solar system in 2015! Due to a gravitational assist from Jupiter, New Horizon's trip has been shortened by three years. In 2016, the Juno spacecraft will arrive at Jupiter. Juno launched in August 2011, and like MESSENGER, it will have a flyby that slings it past Earth (in 2013) on its way to the giant planet. • What do you think happens to the temperatures as you get farther from the Sun? *In general, the greater the distance the colder the temperature!* Temperatures can reach a scalding 800°F (425°C) on Mercury and even warmer on Venus (850°F!) due to its thick atmosphere. After Earth's balmy –125 to 130°F (–87 to 54°C), the temperatures begin to plummet rapidly. It is –238°F (–150°C) on Jupiter, and a frigid –364°F (–220°C) on Pluto. How far away — at the scale of the game — do you think the Alpha Centauri star system, the nearest stars (besides our Sun), is? Allow the children to guess before providing the answer: At this scale, Alpha Centauri would be slightly larger than a softball and about 2500 miles (4000 kilometers) away, roughly the distance between Los Angeles and New York City! If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to return with their families to see the planets of our solar system for themselves in *Planet Party*. # **Jump to Jupiter!** #### **Correlations to National Science Education Standards** # **Grades K-4** # Earth and Space Science - Content Standard D Objects in the Sky The Sun, Moon, stars, clouds, birds, and airplanes all have properties, locations, and movements that can be observed and described. ### **Grades 5-8** # Science as Inquiry - Content Standard A Abilities Necessary to Do Scientific Inquiry Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve making models. # Earth and Space Science — Content Standard D Earth in the Solar System The Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. Most objects in the solar system are in regular and predictable motion. Those motions explain such phenomena as the day, the year, phases of the Moon, and eclipses. # **Jump to Jupiter** | I'm the one star in this special place.
You'll find me in the center.
Just guess my name to start this game,
Then you may surely enter | Star's name: Total jumps: | |--|----------------------------| | I orbit fast, but s l o w l y turn, With a 1,400-hour day! I'm the first. My name is, I'm small and I am gray. | Total jumps: | | Because my ghastly atmosphere is mainly CO_2 , It's like a scorching greenhouse of 900 degrees. It's true! My name is, I'm yellow and the hottest, And all I can say is, "Whew!" | Total jumps:
 | | I'm glad I'm home to boys and girls, Even though I do seem "blue," I'm planet, and a little larger than Venus (that's your clue!) | Total jumps: | | I'm reddish-rust, with rocks and dust And a 24-hour day. I'm and I am close in size To Mercury, I'd say! | Total jumps: | | I'm a band that's full of rocks and dust That travel in between the inner and outer solar system's planetary scene. And because I'm a band of asteroids, I felt, I should be called the | Total jumps:
 | |--|----------------------| | I'm full of gas, with colorful stripes, And a really enormous girth. I am mighty and I'm over ten times as wide as Earth! | Total jumps:
———— | | I'm yellow and my ammonia haze covers each and every thing. I'mand my beauty's found within my icy rings! | Total jumps:
———— | | Methane gas colors my atmosphere blue. My axis is tilted so I spin on my side. I'm! Next to Saturn, I'm small, Compared to neighbor Neptune, I'm a little wide. | Total jumps:
———— | | It takes me over sixty thousand days to go one whole year through! I'm the last giant planet. I'm, and just a little darker blue. | Total jumps:
———— | | With
comets and other dwarf planets I orbit in an oval path Count the miles to get to — It will take a lot of math! | Total jumps: | # Jump to Jupiter: Planet Sizes and Distances The chart below gives the scaled sizes and distances of the planets, Pluto, and Ceres if the Sun was the size of a softball or grapefruit. One very large jump is roughly equal to a meter. As you can see, most of space is just that, SPACE! It gets awfully cold out there as you travel away from the Sun! | Object | Scaled Diameter
(reduced by a factor of
10 billion) | Scaled Average Distance from the Sun (reduced by a factor of 10 billion) | Approximate Total
Number of Jumps
from the Sun | |---------|---|--|--| | Sun | 5.5" (14 cm)
(softball or grapefruit) | _ | _ | | Mercury | 0.02" (0.049 cm)
(pepper flake) | 5.8 m | 6 | | Venus | 0.05" (0.12 cm)
(poppy seed) | 10.8 m | 11 | | Earth | 0.05" (0.13 cm)
(poppy seed) | 15.0 m | 15 | | Mars | 0.03" (0.068 cm)
(pepper flake) | 22.8 m | 23 | | Ceres* | 0.004" (0.1 mm)
(dust) | 41.4 m | 41 | | Jupiter | 0.5" (1.4 cm)
(marble) | 77.8 m | 78 | | Saturn | 0.5" (1.2 cm)
(marble) | 142.4 m | 142 | | Uranus | 0.2" (0.51 cm)
(peppercorn) | 287.1 m | 287 | | Neptune | 0.2" (0.50 cm)
(peppercorn) | 449.8 m | 450 | | Pluto** | 0.023 cm
(pepper flake) | 590.6 m | 600 | ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet # **Planet Party** A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html #### Overview In this 30-minute activity, children ages 7 and up and their families go outside on a clear evening and view the sky to see the planets for themselves. Using sky charts and other resources, and possibly in partnership with a local astronomical society, children navigate the night sky and view planets with the naked eye and binoculars or telescopes. This outdoor night viewing can be combined with the indoor Jupiter's Family Secrets activities to create a family event! - Many planets in our solar system are easy to see in the night sky. - Looking at a planet through a telescope will magnify the appearance, so we can see features. - Telescopes are scientific tools; they offered our first glimpses of other worlds when Galileo first used his telescope to study Venus, the Moon, Saturn, and Jupiter and its moons 400 years ago. Telescope optics have improved over time, allowing scientists to make more detailed observations of objects in the night sky. - Earth-based observations are important to learning more about the surfaces of moons and planets. Scientists also use instruments on board spacecraft that fly by or orbit bodies in our solar system. Spacecraft instruments allow scientists to infer details about the interiors of planets and moons. - Planets have unique characteristics that can be observed through a telescope. For instance, Jupiter has faint bands of different colors, and sometimes a centuries-old storm, called the Great Red Spot, or some of its moons can be seen. #### **Materials** Facility needs: - Flashlights for staff, preferably with red plastic wrap or red paper taped over the light - Optional: Access to electricity and a well-marked extension cord, secured so that it won't be a hazard in the dark - Glow sticks to mark cords - Access to drinking water - Access to bathrooms For each group of approximately 20 visitors: - 1 telescope operated by an amateur astronomer - 1 small step-stool for children to stand on to reach tall telescope eyepieces - Tables set up indoors or outside, in a well-lit area and out of the path of traffic - Pencils or crayons #### For each child: - 1 My Trip to Jupiter Journal or just the relevant "Planet Party" pages - Sky map for the current night (monthly <u>sky charts</u> or simple <u>sky wheels</u> are available free from a variety of websites, including the links offered here; note that the sky wheels require assembly but work year-round) #### For the facilitator: #### Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Shopping list - Throw a Star Party #### **Preparation** - Review the complete background information. - Plan your event using the <u>Throw a Star Party!</u> tips. Choose a date when one or more bright planets will be high in the evening sky. - Set out the step-stool(s) where needed. - Set up the tables and pencils or crayons in a well-lit area nearby. ### **Activity** #### 1. Invite the children and their families to line up in front of the different telescopes. - Ask each child to put his hands behind his back when it's his turn to look through the telescope (which will reduce the chances of moving the telescope). - As the families line up, point out where the planets are in the sky, and which one they will see through the telescope. Ask the children to share what they know about the object before they view it. - How do scientists use telescopes? Do the children think that telescopes have been improved as tools since Galileo first observed some of Jupiter's moons with a telescope 400 years ago? Scientists study the surfaces of planets and their moons through telescopes. Telescope optics have improved over time, allowing scientists to make more detailed observations of objects in the night sky. - How can scientists learn more about planets? By sending spacecraft to fly by or orbit other planets. Provide some information about current explorations: The MESSENGER spacecraft, launched in 2004, arrived at Mercury in 2011; MESSENGER had several flybys of other planets to help it slow down so that it was able to go into orbit around Mercury. New Horizons, launched in 2006, is expected to reach Pluto at the "other end" of our solar system in 2015! Due to a gravitational assist from Jupiter, New Horizon's trip has been shortened by three years. In 2016, the Juno spacecraft will arrive at Jupiter. Juno launched in August 2011, and like MESSENGER, it will have a flyby that slings it past Earth (in 2013) on its way to the giant planet. #### 2. Ask the children to describe what they see: - What color was it? What shape? How many objects were there? How were they arranged? - Do they recall from previous activities which planets are our nearest neighbors? Which is closest to/farthest from the Sun? How far away are the planets? - Which is the biggest/smallest planet? Do they appear that way in the sky? Why? Jupiter is the biggest planet and Mercury is the smallest. Venus is the brightest planet because it is close to us, and so seems larger than Jupiter. - Why do the planets appear bright? *They are reflecting sunlight.* How can they do this if the Sun is not up? - Why is the Sun not up? The Earth has spun (rotated), carrying our part of its surface away from the Sun. - Over the length of the event, how have the planets moved through the night sky? They have moved toward the west. - How many of the stars they see are in our solar system? The Sun is the only star in our solar system; the others we see at night are much more distant than even the dwarf planets Pluto or Eris. 3. Invite the children to use the pencils or crayons to record their evening's discoveries in their journals. ### **Conclusion** If possible, build on the children's knowledge by offering them another Jupiter's Family Secrets activity indoors in conjunction with the viewing or as a separate, future event. Invite everyone to return for the next activity, <u>Jiggly Jupiter</u>, to create a model of what Jupiter looks like on the inside. At the beginning of the next children's activity, invite the children to report on what they saw. Did the appearance of the planets surprise them? Which object was their favorite, and why? ### **Planet Party** #### **Correlations to National Science Education Standards** #### **Grades K-4** Understandings About Scientific Inquiry - Scientific investigations involve asking and answering a question and comparing the answer with what scientists already know about the world. - Scientists use different kinds of investigations depending on the questions they are trying to answer. Types of investigations include describing objects. - Scientists develop explanations using observations (evidence) and what they already know about the world (scientific knowledge). Good explanations are based on evidence from investigations. Position and Motion of Objects - The position of an object can be described by locating it relative to another object or the background. - An object's motion can be described by tracing and measuring its position over time. Light, Heat, Electricity, and Magnetism Light travels in a straight line until it strikes an object. Light can be reflected by a mirror, refracted by a lens, or absorbed by the object. #### Earth and Space Science — Content Standard D Objects in the Sky The Sun, Moon, stars, clouds, birds, and airplanes all have properties, locations, and movements that can be observed and described. Changes in the Earth and Sky Objects in the sky have patterns of movement. The Sun, for example, appears to move across the sky in the same way every day, but its path changes slowly over the seasons. The Moon moves across the sky on a daily basis much like the Sun. The observable shape of the Moon changes from day to day in a cycle that lasts about a month. #### Science and Technology — Content Standard E Understandings About Science and Technology Tools help scientists make better observations, measurements, and equipment for investigations. They help scientists see, measure, and do things that they could not otherwise see, measure, and do. #### Grades
5-8 #### Science as Inquiry — Content Standard A Understandings About Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects; some involve collecting specimens; some involve seeking more information; some involve discovery of new objects. - Current scientific knowledge and understanding guide scientific investigations. - Technology used to gather data enhances accuracy and allows scientists to analyze and quantify results of investigations. #### Physical Science - Content Standard B Motions and Forces The motion of an object can be described by its position, direction of motion, and speed. #### Earth in the Solar System - The Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. - Most objects in the solar system are in regular and predictable motion. Those motions explain such phenomena as the day, the year, phases of the Moon, and eclipses. # **Planet Party** Tonight, you're the astronomer! **Draw** your view through the telescope inside the circles and **note** your observations. How did your view through the telescope compare to pictures you've seen? What features helped you identify which planet you were looking at? Did you see anything that surprised you? Use a string or ruler to measure the diameter of the scaled Earth image above. How many times will that length fit across the **radius** of Jupiter, as shown in the image above? Calculate how many Earth diameters would fit across the diameter of Jupiter. _____ Earths would fit across Jupiter! # **Throw a Star Party!** ### Tips for Offering a Nighttime Viewing Session with Telescopes - Pick a date at which one or more bright objects will be high in the evening sky. Select a time when planets will be visible in the early evening sky using sources such as StarDate, the Planet Finder applet, or other planetarium program. Try to avoid dates when the Moon is full or nearly full (see below), as its light will wash out other nighttime objects. The Moon itself is best viewed when it is a crescent or in first quarter. A brief tour of the month's constellations, deep-sky objects, planets, and events is available through Tonight's Sky. (Note: Venus and Jupiter are almost always bright when visible, Mars is often bright, and Saturn and Mercury are always a bit faint. Uranus and Neptune are too faint to see without telescopes or binoculars.) - Identify a start and end time for your program on your intended date. Best viewing times will begin about an hour after sunset. Find sunset times and Moon phases for your area through http://www.sunrisesunset.com/ or similar sources. - Optional: Contact your local astronomy club or other amateur astronomers. To contact your local astronomy club, type in your zip code at <u>Astronomical League</u> or search at <u>Sky and Telescope</u>. Let them know which planets or other objects you would most like for the children to see. - Provide a viewing area, preferably away from bright lights and traffic. Try to avoid nearby obstructions, such as trees or buildings, which will block certain sections of the sky. Will the objects you intend to view be visible from that location in early evening? - Plan for access to restrooms, and if possible, to drinks. Have water available for amateur astronomers and visitors. - Have a back-up plan in place before the announcement for inclement weather: Will the event be cancelled, postponed, or moved inside with different activities? If the event is cancelled or postponed, at what time or point will the decision be made to do so, and how will the audience hear about it? - If appropriate, plan to have the viewing area sprayed for mosquitoes or treated for fire ants in advance of the observing session. - If possible, ask for nearby bright overhead lights and sprinkler systems to be turned off during the period of the observing session. - On the night of the observing session, arrange for telescopes to be set up before sunset, so that there is still sufficient light to arrange things. - Optional: Provide sky maps of the current night. Monthly <u>sky charts</u> or simple <u>sky wheels</u> are available free from a variety of websites, including the links offered here; note that the sky wheels require assembly but work year-round. - Review the information below in preparation for discussing the night sky with visitors. Enjoy the view! #### **Facilitator's Notes** - Ancient civilizations studied the skies and noted the strange motions of "wanderers" ("planetes" in Greek), which seemed to move against the background of familiar con- - Planets don't make their own light. They appear bright because they are reflecting sunlight. - Mercury, Venus, Mars, Jupiter, and Saturn often can be seen with the naked eye on clear, dark nights. - Uranus is barely visible in very dark locations to observers who know where to look! - The existence of Neptune was deduced mathematically and then confirmed by telescopic observations. It can be viewed through binoculars from a very dark location. - Through a telescope: - -Venus often looks like the Moon: a crescent, quarter, or gibbous phase. Since Venus lies between us and the Sun, we are able to view both its day (sunlit) and night (dark) sides. Our perspective of Venus changes as the Earth carries us in its orbit around the Sun, revealing different angles of Venus. At different angles, Venus appears in different phases. - -Jupiter has faint bands of different colors, and sometimes a centuries-old storm, called the Great Red Spot, or some of its moons can be seen. Jupiter's four largest moons, Io, Europa, Ganymede, and Callisto, appear as bright dots on the sides of Jupiter, and disappear from view occasionally as they pass in front of or behind the planet. - -Saturn's rings are easily seen. - -Mars has a reddish appearance due to its rusty soil. - Galileo first used his telescope to study the Moon, Venus, Jupiter, and Saturn 400 years ago; his observations of depressions and mountains on the Moon, moons orbiting Jupiter, and the phases of Venus revolutionized our understanding of the solar system and Earth's place in it. Telescope optics have improved over time, allowing scientists to make more detailed observations of objects in the night sky. - Telescopes allowed astronomers to view the surfaces of planets; spacecraft instruments now allow us to infer information about the interiors of planets. - Pluto is a tiny, distant dwarf planet and can be viewed through a small telescope from a very dark location. A view through a telescope reveals Jupiter's banded atmosphere. You might also spot several or all of Jupiter's four largest moons. Callisto, Ganymede, and Europa appear here as small "dots" from far left to far right. Io is often also visible as a fourth "dot." Credit: Modified from NASA/JPL/Malin Space Science Systems. # **Jiggly Jupiter** A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html #### Overview In this 45-minute activity, children ages 8 to 13 build edible models of Jupiter and Earth to compare their sizes and illustrate their internal layers. They discuss how the Juno mission will infer details about Jupiter's interior by measuring its gravity field and magnetic field. #### What's the Point? - The planets are made of solids, liquids, and gases. - The solid Earth is layered with a solid surface crust; hot, convecting mantle; and dense, metallic core. Its gaseous atmosphere is thin compared to these layers. - Movement of the fluid in Jupiter's liquid metallic hydrogen layer and Earth's molten outer core generate magnetic fields. - Beneath Jupiter's thick atmosphere, there is probably no solid surface. It may have a dense core of rock surrounded by fluid metallic hydrogen, and above that, a layer of liquid hydrogen. - The interior of a planet cannot be studied directly; scientists have inferred the composition from their observations. - The Juno mission will collect indirect evidence about Jupiter's inner layers. #### **Materials** For each group of 20 to 30 children: - Optional: butcher paper, newspapers, or disposable table cloths for the activity area - Additional plates for eating the treats, if desired For each team of 2 to 4 children (or for each child if you prefer that they make their own planets): - 1 (8" diameter) paper plate - 1 pitted cherry, cut in half - 1 (2 ¼ ounce) strawberry Go–GURT® package or other yogurt #### OR - 1 (5.5" to 6" diameter) strawberry-flavored gelatin jiggler (directions below) - Strawberry syrup (several teaspoons) - Chocolate syrup (pea-sized amount) - 6 small cinnamon candies (e.g., Red Hots) - 1/4 cup whipped cream - 1 ruler - 1 plastic knife - Several wet wipes or damp paper towels - A Peek into Jupiter's Interior, preferably printed in color #### For each child: - 1 My Trip to Jupiter Journal or just the relevant "Jiggly Jupiter" pages - 1 pencil or pen - 1 spoon #### For the facilitator: - Background information: <u>Secrets of the Solar System Family</u> - Shopping list - To prepare about 12 gelatin jigglers (if used in place of yogurt): - -2 (11" x 17") cookie sheets - -4 large packs of strawberry-flavored gelatin (or 8 small packs) - −5 cups boiling water - -1 large mixing bowl - -1 knife for cutting jigglers ## **Preparation** - Provide tables (covered, if desired) where the children can work and eat in teams. - Prepare the gelatin jigglers beforehand: Pour boiling water into bowl and add the gelatin. Stir until completely dissolved. Pour the mixture into the pans to a thickness of about a quarter inch. Cool in the refrigerator for about three hours.
Cut the jigglers into sixths enough for one square for each of twelve teams. #### **Activity** - 1. Introduce the activity by dividing the children into teams of three to four and explaining that each team will create edible models of Jupiter and compare them to edible models of Earth. Invite them to share what they know about Jupiter: - How do Earth and Jupiter compare in size? Which is bigger? - Does Earth have layers inside? Can they name some of those layers? - What is the inside of Earth like? Children may say there is a molten layer under the surface; this is an important misconception that will be examined in the activity. - Imagine you could cut Jupiter in half with a knife and look at it insides. Does Jupiter have layers inside? What might they be like? - Do you think Earth and Jupiter look similar on the inside? - 2. Before you begin, explain to the children that this is a fun and tasty but messy activity! Have them wash their hands before they start and remind them to not lick their fingers while they are working on their models. For now, they will just make the model they will be invited to eat them at the end of the activity! - **3. Create a model of Jupiter!** Provide the materials to the teams and invite them to follow the recipe in their journals, using *A Peek into Jupiter's Interior* for guidance. Ask them to slice their cherries in half and reserve one half for their Earth models. Have them note that the model will represent a slice of Jupiter through its middle. - Jupiter's rocky core: a pitted cherry half, stuffed with five cinnamon candies - Jupiter's liquid metallic hydrogen inner layer: strawberry-flavored yogurt or a gelatin jiggler, cut in a circular shape - Jupiter's molecular hydrogen layer: strawberry syrup - Jupiter's gaseous atmosphere: whipped cream - **4. Create a model of Earth!** Provide the materials to the teams and invite them to follow the recipe in their journals, using *A Peek into Jupiter's Interior* for guidance. Have them note that the model will represent the Earth, sliced in half to reveal its interior. - Earth's inner rock and metal core: a cinnamon candy - Earth's molten outer core: chocolate syrup - Earth's mantle: cherry flesh - Earth's crust: cherry skin - Earth's gaseous atmosphere: whipped cream #### 5. Invite the teams to examine the cross sections of their planets. - How do their sizes compare? Jupiter is much larger! The entire Earth is about the same size as Jupiter's core. - What do the different layers represent? Refer to steps 3 and 4. - In what ways are they similar? They both have layers and a central solid core. Their cores are made of similar materials rock and metals. - How do these models represent the planets? Their overall sizes and the thicknesses of their layers are approximately to scale. Each layer is made of different materials. - How do they not represent the planets? They are smaller and made of different materials than real planets. They represent just a slice through the planet rather than the entire sphere. #### **Facilitator's Note:** With older children, continue with a deeper discussion comparing the structure and composition of Jupiter and Earth, as outlined in step 6. what is Jupiter like inside? # 6. With children ages 10 to 13, discuss how scientists study the unique interiors of Jupiter and Earth. - In what ways are the interiors of Earth and Jupiter different? They are made of some different kinds of materials. Earth's core includes a layer of chocolate syrup that represents the liquid molten outer core. Jupiter has a large layer of liquid metallic hydrogen that is unlike anything found in (or on) Earth. Earth has a solid surface called the crust. Jupiter has another form of hydrogen forming a liquid layer. Jupiter's atmosphere the part we can see from space is not deep compared to the other layers, but it is very thick compared to Earth's. - What properties can scientists observe to learn about planets? The children may have many ideas. Encourage those that relate to previous activities, including size, distance from the Sun, and appearance through a telescope. Share that Earth's outer core, a molten layer of material — mostly iron — is very important. Convection (flow) of material in Earth's outer core creates Earth's magnetic field. As the children will explore in *Neato–Magneto Planets*, this magnetic field can be detected with compasses. #### **Facilitator's Note** Earth's magnetic field protects us from dangerous particles from the Sun called solar wind. Without a magnetic field, these particles would wear away our atmosphere and dangerous radiation from the Sun would reach Earth's surface. While Earth's magnetic field protects us on the surface, it poses a danger to spacecraft that travel beyond Earth. The magnetic field traps radiation in the region of space surrounding Earth. Likewise, the area around Jupiter is filled with high levels of radiation. Much of the sensitive electronic equipment onboard the Juno spacecraft is housed behind titanium shielding to protect it. The spacecraft's highly elliptical orbits will take it close to Jupiter's upper atmosphere, then direct the spacecraft to a safer distance and minimize the time spent in high-radiation areas. Even with this protection and careful planning, the spacecraft will slowly deteriorate as it orbits Jupiter. Over the course of 15 months, Juno will experience radiation that is equivalent to more than 100 million dental x-rays. Its electronics will eventually fail, but it is hoped that they will have collected data from a region of space where no humans can safely explore. Invite the children to give their Jupiter models a gentle shake and observe the "jiggle" of its largest layer. That special layer of fluid within Jupiter — liquid metallic hydrogen — also creates a magnetic field through convection. Jupiter's magnetic field is very large and very strong, and Juno will map it. Understanding Jupiter's magnetic field helps scientists understand the liquid metallic hydrogen layer that generates it. • How can liquids exist inside a planet? They are HOT inside! #### **Facilitator's Note** The children may have many misconceptions about Earth's interior. They may believe the crust floats on a molten layer, but as modeled in this activity, only the outer core is liquid. Pieces of Earth's crust do move on top (giving rise to earthquakes), but they are riding a layer of ductile solid rock. Add that the pressure of a planet's mass also crushes its internal layers, and some types of materials even become solid under those temperatures and pressure. The interiors of the Earth and Jupiter are not completely molten. The combination of composition, temperature, and pressure determine whether a layer is liquid or solid. #### Conclusion Ask the children to record the secrets they unlocked today in their journals with drawings and notes about their Jupiter and Earth models. Break out the spoons and enjoy the treats! If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to attend the next program, <u>Weather Stations</u>, to discover how Jupiter's "whipped cream" atmosphere holds turbulent weather and mysterious clouds. # **Jiggly Jupiter** #### **Correlations to National Science Education Standards** #### **Grades K-4** #### Physical Science - Content Standard B Properties of Objects and Materials Materials can exist in different states — solid, liquid, and gas. Some common materials, such as water, can be changed from one state to another by heating or cooling. #### Grades 5-8 #### Science as Inquiry — Content Standard A Understandings about Scientific Inquiry Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects, organisms, or events; some involve collecting specimens; some involve experiments; some involve seeking more information; some involve discovery of new objects and phenomena; and some involve making models. #### Earth and Space Science — Content Standard D Structure of the Earth System The solid Earth is layered with a lithosphere; hot, convecting mantle; and dense, metallic core. #### Earth in the Solar System The Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. # A Peek into Jupiter's Interior # **Jiggly Jupiter** # Follow these recipes for making delicious planet models! 1 pitted cherry half 5 cinnamon candies 1 (2-1/4 ounce) strawberry Go-GURT package or other yogurt OR 1 (5.5" to 6" diameter) strawberry-flavored gelatin jiggler Strawberry syrup Whipped cream - Paint a circle with the yogurt or trim the gelatin jiggler into a circle and place it on a plate. The circle should be about six inches across. This is Jupiter's liquid metallic hydrogen layer. Jupiter is made mostly of this strange form of hydrogen! - Press the cherry half into the center of the gelatin and fill it with the cinnamon candies. This is Jupiter's hard core, which is five times as dense as Earth's. - Around the gelatin circle, paint a thick circle with the syrup to represent another form of hydrogen found inside Jupiter, molecular hydrogen. - Near the rim of the plate, add whipped cream as the outmost layer: the atmosphere. - Smooth the edges of the layers together a bit inside Jupiter, you can't tell where one layer ends and the other begins! # Home Sweet Cherry 1 pitted cherry half 1 cinnamon candies Chocolate syrup Whipped cream - Fill the cherry's cavity with a small amount of chocolate syrup. - Place the cinnamon candy in the center of the cherry. - Smear a thin layer of whipped cream around the skin of the cherry. | Compare | : the | interiors | of | Jupiter | and | Earth. | |---------|-------|-----------|-----|------------
------|--------| | In what | ways | are their | int | eriors ali | ike? | | How were their interiors different? Use your models to draw the interior layers of Jupiter and Earth on the next page. Draw lines from the labels to the appropriate points in your drawings. Describe each layer with terms like | Fluid | Rocky | Hard | | | |-------|-------|------|---------|--| | Dense | Thick | Thin | Gaseous | | # **Weather Stations** # A digital version (with hyperlinks) of "Explore! Jupiter's #### Overview In this 1 ½-hour series of 7 brief station activities, children ages 9 to 13 take a closer look at Jupiter's distinct banded appearance, violent storms, and clouds of many different colors. #### **Weather Station 1. Temperature and Pressure** Children discover the relationship between temperature and pressure in the lower atmospheres of Jupiter and Earth. They chart the increasing temperature as they add pressure to a 2-L soda bottle with a Fizz-Keeper pump. #### Weather Station 2. Phase Change Children observe the water cycle in action! Water vapor in a tumbler condenses on chilled aluminum foil - producing the liquid form of water familiar to us as rain and dew. They discuss how Jupiter's lack of a surface simplifies its water cycle and consider that ammonia and ammonia compounds play a role in its more complicated atmosphere. Children observe Earth clouds and discover that Jupiter also has different kinds of clouds at its upper, middle, and lower levels. They consider whether the Juno mission will discover water clouds in Jupiter's lower atmosphere. #### Weather Station 4. Storms Children test how cornstarch and glitter in water move when disturbed. They compare their observations with videos of Jupiter's and Earth's storm movements. #### Weather Station 5. Winds Children use a toaster to generate wind and compare the appliance's heat source to Jupiter's own hot interior. They discover that convection drives wind on Jupiter and on Earth. #### **Weather Station 6. Jovian Poetry** Imaginations soar as children embark to describe Jupiter's clouds from a poet's perspective! They consider poems about Earth's clouds and artists' renderings of Jupiter's clouds as they compose their poems. #### Weather Station 7. How's the Weather on Jupiter? In this open-ended inquiry, children build their own weather instruments from common materials. Their designs, intended for use on a spacecraft exploring Jupiter, may be tested on Earth. ### **Preparation** The activities in this module can be done in many different ways. They can be facilitator-led and undertaken sequentially by the entire audience, or they can be set up as stations that are visited by small groups or individuals. If stations are set up, it is recommended that an adult or older child be present at each station to serve as a host and to prompt the children's thinking. Station hosts may also demonstrate and/ or assist younger children in completing the activity. Each activity has facilitator's notes for the hosts. - Become familiar with the first section of the background information: <u>Secrets of the Solar</u> System Family - Use the shopping list to purchase materials. - For stations, locate seven areas that are accessible by groups of 3 to 6 children. - Label each station with a banner or poster and place the appropriate materials at the station. - Divide the children into teams of 3 to 6; have them circulate from station to station. - Provide each child with a <u>My Trip to Jupiter Journal</u> and remind them to annotate their "Weather Stations" pages for each station visited. - Optional: Post a "vocabulary wall": a chalk or white board, or poster paper and markers, to record terms that come up as they visit the stations. Introduce the activity with the following story to set the stage for this weather stations activity. Optional: Play the movie of Voyager 1's approach while you read the story. Imagine you are in a spacecraft, flying toward Jupiter! As you approach the planet, in grows larger in your windows until it fills your entire view. Jupiter is 11 times wider than Earth! Everything on Jupiter is BIG! Its swirling clouds conceal its interior from us. Your imaginary spacecraft will be able to do something real spacecraft haven't been able to do: dive into the atmosphere of Jupiter! Your spacecraft will move slowly, taking time to examine the layers of the atmosphere. In our imaginations, our spacecraft can hold up to the planet's cold outer layers, hot interior, turbulent storms, and immense pressures. Hang on for the ride! As the children finish the stations invite them back to a common area where they can share their drawings, notes, poems, and comparisons of Earth's and Jupiter's atmospheres. #### **Conclusion** Summarize that Jupiter has a distinct banded appearance, violent storms, and clouds of many different colors. Jupiter's atmosphere can be compared to Earth's in many ways, but its rapid rotation, strong convection, deep layers, and composition generate exceptional weather. Ask the children to describe what they think the clouds and weather — including the wind speeds and directions, precipitation, and temperatures — are like in Jupiter's atmosphere. Invite them to share their drawings, plots, and conclusions with the group. Have them share what questions they still have about Jupiter's atmosphere. Remind them that the Juno spacecraft will collect data — just as the children themselves did during this activity — to help uncover the mysteries of Jupiter's atmosphere. Juno will measure the atmosphere's temperature and amounts of water and ammonia at different depths, helping to explain the planet's distinct banded appearance. This information will help scientists understand the winds deep in Jupiter's atmosphere and piece together Jupiter's internal structure. JunoCam will take pictures of the planet, which scientists and students will use to study the poles. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Children ages 8 to 9 may wrap up their investigations of Jupiter by attending the concluding activity, *My Trip to Jupiter*, where they create scrapbooks to document their own journeys into Jupiter's deepest mysteries! Further investigations are offered for children ages 10 to 13, including *Investigating the Insides*, where teams mimic how scientists discover clues about the interiors of planets. # **Weather Station 1: Temperature and Pressure** Adapted from "Create a Cloud in a Bottle," <u>Windows to the Universe</u>, University Corporation for Atmospheric Research (UCAR). #### Overview Children discover the relationship between temperature and pressure in the lower atmospheres of Jupiter and Earth. They chart the increasing temperature as they add pressure to a 2-L soda bottle with a Fizz–Keeper pump. ### What's the Point? - Atmospheres are made of gases, and those gases press down on each other to create very different properties at the top of the atmosphere compared to the bottom. - Temperature increases with pressure for the bulk of the atmosphere. - The Juno spacecraft will measure Jupiter's atmospheric temperatures at different levels and "see" more deeply than any instrument has before. #### **Materials** Six sets for each station: The following materials are for this Weather Stations activity. - 1 clear 2-L plastic beverage bottle with cap (clean, with label removed) - 1 liquid crystal temperature strip with markings for at least every two degrees Fahrenheit (available in most pet stores or stores that sell aquarium fish) - 1 Fizz–Keeper® pump (available online from retailers such as <u>Steve Spangler Science</u> and usually in the soda aisles of large supermarkets) - Tape - Can You Take the (Low) Pressure?, printed on legal-size paper, preferably in color For each child: - His/her My Trip to Jupiter Journal or just the relevant "Temperature and Pressure" pages - 1 pencil or pen # **Preparation** - Tape the temperature strips to the bottoms of the Fizz-Keeper pumps so that they will hang down inside the bottle when the pumps are screwed into the soda bottles. - Set out copies of Can You Take the (Low) Pressure? #### **Facilitator's Note** Atmospheres are made of gases, and those gases press down on each other to create very different properties at the top of the atmosphere compared to the bottom. The gases at the bottom are being squeezed by all of the gases above them, so they are at a higher temperature than the top of the atmosphere. The Sun seems much closer to us when we are flying high in a jet airplane, but compared to the vast distance between the Earth and the Sun, that soaring height is insignificant. The top of the atmosphere is not warmed by being fractionally closer to the Sun. In the portion of Earth's atmosphere where we live and fly in jet airplanes, the temperature is higher where the pressure is highest: at sea level on Earth's surface. The temperature is lower at higher altitudes, such as on Mt. Everest or in the region where jets fly. Above this level, the composition of the atmosphere changes. The gases there are very efficient at capturing the Sun's energy, so the temperature spikes with this added heating. #### **Activity** 1. Introduce the activity as an experiment to model what an imaginary spacecraft would encounter while descending through Jupiter's atmosphere. Ask them to first consider what Earth's atmosphere is like. - What is Earth's atmosphere like at high altitudes, where jets fly and at the top of Mt. Everest? Cold. There is less air (lower pressure). - What term can we use to describe the amount of air something holds? Pressure. - What is Earth's atmosphere like where we live? Warmer and thicker (more pressure). At sea level? It is thickest at sea level. - What is Earth's atmosphere made of? *Nitrogen, oxygen, and small amounts of other gases* such as water and carbon dioxide. - Why might the atmosphere's temperature and pressure be different
at low and high altitudes? Accept all answers. Gently correct any suggestions that the atmosphere is warmer because it is closer to the Sun. Remind them of the scale of the Earth and Sun that they explored in Jump to Jupiter! and Solar System in Your Neighborhood. Even the highest-flying jet is only infinitesimally closer to the Sun than the surface of the Earth. - 2. Explain that the children will be using an empty bottle to model how Jupiter's atmosphere changes with depth. Describe how the bottle has the same amount of air inside (pressure) as the room does, and the activity will model the crushing pressures of Jupiter's atmosphere. - How can we put the air in the bottle under more pressure? By adding more air. Show the equipment to the children and explain that a Fizz–Keeper pumps air into a sealed bottle. Indicate which colors they should be looking for on the liquid crystal thermometer in order to read the temperature (the directions should be on the package). Ask the children to predict how the temperature inside the bottle will change as more air is added (the pressure increases). Have them record their predictions in their journals. #### **Facilitator's Note** Provide only one set of three bottles, thermometers, and Fizz–Keeper pumps at a time. After the experiment, open the bottles and allow them to cool before using them again. Alternate between the two sets as groups visit this station. - 3. Ask the children to record the air temperature inside the bottle as the air inside it is compressed with sequentially more pumps of the Fizz-Keeper. Have them follow the directions in their journals. - 4. Have the children discuss the general trends shown on their plots and note them in their journals. - Where, on the plot, is the pressure highest? At the bottom of the plot. How many pumps with the Fizz–Keeper correspond to this high pressure? 80 pumps. - Where on the plot is the temperature highest? *To the far right.* What is the highest temperature they recorded? - Where is the pressure lowest? The temperature? In the upper left corner. - What is the general shape of their plot? A line slanting downward from low pressure and temperature to high pressure and temperature. #### **Facilitator's Note** The children's plots may have some variability due to inconsistencies between the thermometers or other variables. Encourage them to identify the general trends of their plots, which will be a line sloping from the low-pressure, low-temperature (upper left) corner to the high-pressure, high-temperature (lower right) corner. - 5. Invite them to compare their plots with the same kind of plot for Earth's atmosphere, which is shown in their journals and on the *Can You Take the (Low) Pressure?* poster. Ask them to locate some familiar landmarks on the plot of Earth's atmosphere. - Is the pressure and temperature high or low at the top of Mt. Everest? At low temperatures and pressures (the upper left). Sea level? At high temperatures and pressures (the lower right). Can you find where the temperature and pressure at your current altitude would lie on this plot? - Why is the atmospheric pressure lower at the top of Mt. Everest? The pressure is lower at high altitudes because there are fewer molecules of nitrogen, oxygen, and the other gases compared to sea level. Mountain climbers must bring oxygen with them to breathe when they climb Mt. Everest! #### **Facilitator's Note** If hot air rises, why is it cooler at higher altitudes? Hot air does indeed rise, but it does not remain hot. It spreads out (expands) and cools as it rises. Hot air balloons must contain their heated air — and continually heat it — in order to rise and stay aloft. - **6.** Have the children consider how Jupiter's atmosphere changes with depth. Remind them that Jupiter is much more massive than Earth and has a lot more gas. Invite them to imagine that they are spacecraft flying deep into Jupiter's atmosphere. In its lower layers, their spacecraft instruments will detect low pressures and low temperatures at first. Invite the children to draw in their journals what they think they would find in Jupiter's lower atmosphere. - What do the children predict will happen to the pressure and temperature as their imaginary spacecraft go deeper (lower)? *Pressure and temperature will increase.* - Will the pressures and temperatures be the same as we experience on Earth's surface, or will they be higher or lower? MUCH higher! Why? Jupiter is much larger and more massive, so it has more gases pressing down on its lower layers than Earth. - How did we model this in our experiment? We added gases to the bottle by pumping the Fizz–Keeper. Add that Jupiter's immense gravity and the leftover heat from its formation provide an internal heat source that is more than two times greater than the heating it receives from the Sun's light. #### Conclusion Explain that the Juno spacecraft will study Jupiter's atmosphere to measure the temperatures at its different levels of pressure — like the children did in this activity and recorded in their journals! • What kind of instrument do the children think Juno will carry to do this? A thermometer. Remind the children that the Juno spacecraft will not enter Jupiter's atmosphere, but will take Jupiter's temperature from orbit and "see" more deeply than any instrument has before. Scientists want to better understand what the different levels of Jupiter's atmosphere are made of, how it has such strong winds deep inside, and how the gases are whipped into the bands we see across Jupiter's exterior. # **Weather Station 1: Temperature and Pressure** #### **Correlations to National Science Education Standards** #### **Grades K-4** Physical Science — Content Standard B Properties of Objects and Materials Materials can exist in different states — solid, liquid, and gas. Some common materials, such as water, can be changed from one state to another by heating or cooling. #### Earth and Space Science — Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. #### **Grades 5-8** Earth and Space Science — Content Standard D Structure of the Earth System - The atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. The atmosphere has different properties at different elevations. - The Sun is the major source of energy for phenomena on the Earth's surface, such as growth of plants, winds, ocean currents, and the water cycle. # **Temperature and Pressure** - 1. Screw the Fizz-Keeper pump into the bottle and ensure that the bottle is sealed. Turn the bottle toward you so that you can view the temperature strip easily. Try not to touch the bottle too much the warmth from your hands will warm the bottle and the air inside. - 2. Before you start pumping, record the temperature (in Celsius) inside the bottle at 0 pumps in the space provided on the next page. - 3. Pump the Fizz-Keeper 20 times, then record the temperature and plot it on the chart. Repeat this process three more times. STOP at 80 pumps total otherwise the bottle may pop! Record the temperatures and plot them. - 4. Feel the sides of the bottle with your hands. Carefully remove the Fizz-Keeper and record the temperature inside the bottle. - 5. Complete your plot by drawing a straight line that follows the general trend of your dots. - 6. Connect the data points on your plot with a line. Add an arrow to your chart to show in which direction the temperature increased. # Temperature (Fahrenheit) At 0 pumps: At 20 pumps: At 40 pumps: At 60 pumps: At 80 pumps: Temperature after cap was opened: _____ The air inside the bottle was no longer being compressed. What happened to the temperature? Pumping the Fizz-Keeper compressed the air in the bottle more and more. What happened to the temperature inside the bottle as you pumped? Summarize the relationship between temperature and pressure: Compare your chart with the relationship between temperature and pressure that we experience in Earth's atmosphere, which is plotted below. How do the shapes of the plots compare? What does this mean for the relationship between temperature and pressure in the lower level of Earth's atmosphere? What would Jupiter's lower atmosphere look like if you could travel in a spacecraft to see it? Where would its temperature and pressure be highest? Lowest? **Draw** it here! Up high, the temperature and pressure are (circle one): High Low Deep in the lower atmosphere, temperature and pressure are (circle one): High Low # **Weather Station 2: Phase Change** Adapted from <u>"Make It Rain!"</u>, *Windows to the Universe Original*, University Corporation for Atmospheric Research (UCAR). #### **Overview** Children observe the water cycle in action! Water vapor in a tumbler condenses on chilled aluminum foil — producing the liquid form of water familiar to us as rain and dew. They discuss how Jupiter's lack of a surface simplifies its water cycle and consider that ammonia and ammonia compounds play a role in its more complicated atmosphere. #### What's the Point? - Earth's atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. - Jupiter's atmosphere is different than Earth's. It contains ammonia but may only contain relatively little water. - Water on Earth can be found in liquid, gas, or solid states as it goes through the water cycle. Water evaporates from Earth's surface in the form of water vapor, rises and cools as it moves to higher elevations, condenses as rain (liquid) or snow (solid), and falls to the surface where it collects in lakes, oceans, soil, and in rocks underground. - The gases in Jupiter's atmosphere also undergo cycles of evaporation, condensation, and precipitation. This cycle is simplified on Jupiter since there is no surface with lakes, oceans, soil, or ground. #### **Materials** #
Three sets for each station: The following materials are for this Weather Stations activity. - 2 identical clear containers (1 filled with ice, 1 filled with water) - 1 clear plastic tumbler for holding hot water - Small sheet of aluminum foil (enough to cover the top of the tumbler) - Water - Electric tea kettle or carafe of boiling hot water - Ice cubes (enough to use 3–4 during each demonstration) - 1 spoor - 1 large bowl for periodically emptying tumblers - Towel for drying and cleaning spills - Hot pads - The Earth's Water Cycle poster (adapted from Introduction to Clouds) #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Phase Change" pages - 1 pencil or pen #### **Preparation** - Shape the aluminum foil over the top of the tumbler so that it will hold three or four ice cubes and their melt water. Allow the foil to crinkle, but make sure it does not tear. - Set up the station with access to an outlet if the tea kettle is to be used. - Between each demonstration, empty the tumbler and wipe the aluminum foil. - Arrange for an adult or older child to facilitate this station, as it requires handling of boiling hot water. Please use proper caution! ### **Activity** - 1. Use the containers of ice and water to prompt a discussion about state changes. - Is a transformation from solid ice to liquid water, and back again, possible? Yes, of course it is, it happens all the time! - What are the three states of water or the three conditions in which water can be found? The solid - ice; the liquid - water; and the gas - water vapor. - Are ice and water made of the same "stuff?" Yes. Ice and water (and water vapor) all have the same chemical composition — they are made of molecules of hydrogen and oxygen (H2O). - What about water vapor is it the same "stuff?" Yes. - Where do we find examples of ice, water, and water vapor naturally on Earth? Ice falls as snow and is found in glaciers and ice sheets at the Earth's cold poles. Water is in the oceans and rivers and comes out of our water taps. Water vapor is an invisible gas in our atmosphere. Water vapor can condense in the atmosphere as clouds. When the water vapor in clouds cools, it can condense into a liquid and fall as rain or freeze into a solid and fall as snow or ice crystals. Earth is unique in that all three states of water exist on our planet's surface! - What would it take to make the ice in the container change states from a solid to a liquid? Time and temperatures warmer than freezing. - What would it take to make the water in the container change states from a liquid to a gas? The water will need to be heated (to boiling). - If the container with the water was left out for several days, what would happen to the water? It would "go away" - evaporate. The liquid water would turn into a different state. It would become water vapor, a gas. Our atmosphere contains water vapor; clouds are formed by the condensation of water vapor. #### 2. Explain to the children that they will observe the state change from water vapor to liquid water — condensation — that creates rain on Earth — and Jupiter! - Carefully add one cup of boiling hot water to the tumbler. Place three to four ice cubes in the aluminum foil with some of the cold melt water. Cover the mouth of the tumbler with the aluminum foil. - Ask for predictions and allow the children a few minutes to discuss their ideas and record them in their journals. ### 3. Within a few minutes, observe drops falling from the aluminum foil. Ask the children to describe what happened. - How did the temperatures of the water and the aluminum foil compare? The boiled water was hot and the surface of the aluminum foil was cold. - What states of water can you find in the tumbler? Liquid (hot water and "rain") and vapor (invisible gas). - Where did the water come from that fell as "rain"? Manufal gas Listen for "water vapor" or "water in the air" as the correct answer. If the children name the hot water as the source, point out that the hot water and aluminum foil are not touching; they are separated by air. Guide them to identify the vapor — the invisible form of water in the air — as the source. How did the crinkles on the aluminum foil help form the rain? The aluminum foil's crinkles helped gather the water droplets up so that they grew heavy enough to fall. Have them record the results in their journals. #### 4. Compare the model to Earth's and Jupiter's atmospheres. • How do the temperatures of Earth's surface and lower atmosphere — up to about the level where clouds form and jet airplanes fly — compare? Especially if the children have visited the temperature and pressure station, they should suggest that the surface is relatively warm and the atmosphere at the level of clouds is cold. Gently correct any suggestions that the atmosphere is warmer because it is closer to the Sun. This region of Earth's atmosphere grows colder with altitude because temperature drops as the air pressure drops. Explain that while Jupiter doesn't have a surface like Earth does, its deep atmosphere is warmer than the upper reaches of its cloud layer. • What does this mean for water, ammonium hydrosulfide, and ammonia gases convecting up from Jupiter's lower layers? *They will condense into clouds*. #### 5. Show the poster of Earth's water cycle to the children. • What portion of Earth's water cycle did we just model? Discuss the children's ideas, which may include evaporation, condensation, and precipitation. #### 6. Distinguish between Jupiter's rain and Earth's water cycle. - Where does the water come from that makes clouds on Earth? Water vapor in the air; water vapor in the air, in turn, comes from the evaporation of water from oceans, rivers, soil, plants, and animals. - Where does falling rain on Earth go? Into oceans, rivers, and soil. - Does Jupiter have oceans, rivers, or soil? Probably not. Add that scientists think that Jupiter has a layer of liquid hydrogen, but it does not have a solid surface with rivers and soil. Jupiter's rain evaporates back into vapor again when it falls to the deeper, warmer layers! #### Conclusion Summarize that Earth and Jupiter both have cycles of evaporation, condensation, and precipitation. Changes in temperature cause water — and in the case of Jupiter, other substances as well — to change phase and form vapor, clouds, and rain. How do meteorologists on Earth study the water cycle? They measure the amount of precipitation and use temperature, pressure, and wind data in computer models to predict storms. Juno will map the atmosphere's temperature at different depths from its orbit and gather information about the trace components water and ammonia. Scientists have been surprised to detect very little water during previous missions to Jupiter, and Juno's instruments will provide a deeper look into Jupiter's atmosphere on a hunt for the missing water. Explain that the information that Juno collects will also be used in computer models to better understand Jupiter's atmosphere. Allow the children time to note their conclusions in their journals. # Weather Station 2: Phase Change **Correlations to National Science Education Standards** #### **Grades K-4** Physical Science — Content Standard B Properties of Objects and Materials Materials can exist in different states — solid, liquid, and gas. Some common materials, such as water, can be changed from one state to another by heating or cooling. #### Earth and Space Science - Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. #### **Grades 5-8** Earth and Space Science — Content Standard D Structure of the Earth System - Water, which covers the majority of Earth's surface, circulates through the crust, oceans, and atmosphere in what is known as the "water cycle." Water evaporates from Earth's surface, rises and cools as it moves to higher elevations, condenses as rain or snow, and falls to the surface where it collects in lakes, oceans, soil, and in rocks underground. - The atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. The atmosphere has different properties at different elevations. # **Earth's Water Cycle** # **Phase Change** Make a prediction! Will it "rain" inside the glass? Why or why not? What happened? Record your result! This process is part of Earth's water cycle: p__ c __ p __ t __ _i __ . Jupiter and Earth both have cycles of evaporation, condensation, and precipitation! **Draw** how a water rain drop evaporates, condenses, and precipitates in Earth's atmosphere here: **Draw** how gases in Jupiter's atmosphere evaporate, condense, and precipitate in the different cloud levels in the rectangle below: # **Weather Station 3: Clouds** # **Overview** Children observe Earth clouds and discover that Jupiter also has different kinds of clouds at its upper, middle, and lower levels. They consider whether the Juno mission will discover water clouds in Jupiter's lower atmosphere. # What's the Point? - Clouds are related to weather and change with day-to-day fluctuations in temperature, wind, and pressure. - Different types of clouds can be found at the low-level, mid-level, and high-level altitudes. Their shapes; colors; and whether they are made up of ice crystals, rain, or a mixture of both are distinct at these levels. - Jupiter's atmosphere, like Earth's, has different properties at different elevations. Clouds, formed by the condensation of water vapor, ammonia, and ammonium hydrosulfide, are present at these different elevations. - The Juno spacecraft will measure the amounts of ammonia and water at different levels in Jupiter's atmosphere and "see" more deeply into the cloud layers than any instrument has before. # **Materials** Three sets for each station: The following materials are for this Weather
Stations activity. - Cloud Levels on Jupiter, printed preferably in color - Optional: Computer and access to online images of clouds, such as at the <u>Windows to</u> the <u>Universe Image Galleries</u> and <u>Clouds in Art</u> Interactive and Gallery - Optional: Books about clouds For each child: - Cloud Viewer - Cloud Identification Guide: A Dichotomous Key - His/her My Trip to Jupiter Journal or just the relevant "Clouds" page - 1 pencil or pen # **Preparation** - Provide pictures of Earth cloud types, which may include the <u>Gallery of Clouds</u>, <u>Cloud Viewer</u>, <u>Sky Watcher Chart</u>, the <u>CloudSpotter wheel</u>, and books about clouds. - If possible, set this station up outdoors for direct observations of clouds and weather. Alternatively, provide access to images of clouds online, at a computer station, or in books or artwork. # **Activity** - **1. Observe clouds and weather outdoors.** If there are no clouds or it is not possible to go outdoors, display images of clouds online, at a computer station, or in books or artwork for the children to observe. Guide the children to make general observations about the clouds in order to identify their type. - Is it raining? - Are the clouds more gray at their bottoms than at their tops, or are they more uniform in color? - Do the clouds look bumpy or flat? - Do they hang high or low in the sky? # 2. Provide a reference such as the *Cloud Viewer* and ask the children to estimate the altitude and composition of the clouds based on their types. - What high-level clouds did you observe, if any? What are these clouds usually made of? *Ice crystals*. What state is the water in? *Solid*. - What mid-level clouds did you observe, if any? What are these clouds usually made of? Water droplets, or if it is very cold, ice crystals. What state is the water in? Liquid or solid. - What low-level clouds did you observe, if any? What are these clouds usually made of? *Water droplets*. What state is the water in? *Liquid*. - What state does the water contained in the air take? Gas air contains water vapor. - What colors did you observe? - Do these change from day to day? Why? Clouds are related to weather and are influenced by the temperature, wind, and pressure changes. Invite the children to draw and describe the clouds in their journals. ### 3. Show the children Cloud Levels on Jupiter and compare Earth's clouds to Jupiter's. - What are clouds made of on Earth? What kinds of clouds are probably on Jupiter? Earth's clouds are made of water droplets or ice crystals. Jupiter has clouds that are made of compounds like ammonia and sulfur. Jupiter may also have water clouds in the lower levels of its atmosphere. - What do you notice about different kinds of clouds on Jupiter? Like on Earth, the clouds have different properties at different altitudes in the atmosphere. # 4. Ask the children to imagine and draw the shapes of Jupiter's different cloud types. Prompt the children to remember what features distinguish Earth's clouds at the high, middle, and low levels of our atmosphere. - Jupiter's high-level clouds are made of ammonia and look white. Do you think the ammonia is frozen into crystals or is liquid droplets? *Frozen into crystals*. - Do Earth's high-level clouds look wispy or puffy? What color are they, usually? Wispy and white. - Jupiter's mid-level clouds probably have ammonia and sulfur in them. They are darker and yellowish-brown in color. Based on the shapes of Earth's mid-level clouds, what do you imagine these clouds to look like? - Jupiter may have low-level water clouds made of water ice and water droplets, but no one has ever seen these clouds. What do you imagine them to look like? # Conclusion Share that Juno's instruments will "see" deeper into Jupiter's atmosphere than ever before! Juno will map the atmosphere's temperature at different depths from its orbit and gather information about the trace components water and ammonia. Scientists have been surprised to detect very little water during previous missions to Jupiter, and Juno's instruments will provide a deeper look into Jupiter's atmosphere on a hunt for the missing water. Do you think Juno will find water clouds there? # **Weather Station 3: Clouds** ### **Correlations to National Science Education Standards** # **Grades K-4** Physical Science — Content Standard B Properties of Objects and Materials - Objects have many observable properties, including size, weight, shape, color, temperature, and the ability to react with other substances. Those properties can be measured using tools, such as rulers, balances, and thermometers. - Materials can exist in different states solid, liquid, and gas. Some common materials, such as water, can be changed from one state to another by heating or cooling. # Earth and Space Science — Content Standard D Objects in the Sky • The Sun, Moon, stars, clouds, birds, and airplanes all have properties, locations, and movements that can be observed and described. Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. # **Grades 5-8** Earth and Space Science — Content Standard D Structure of the Earth System - Water, which covers the majority of Earth's surface, circulates through the crust, oceans, and atmosphere in what is known as the "water cycle." Water evaporates from Earth's surface, rises and cools as it moves to higher elevations, condenses as rain or snow, and falls to the surface where it collects in lakes, oceans, soil, and in rocks underground. - The atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. The atmosphere has different properties at different elevations. - Clouds, formed by the condensation of water vapor, affect weather and climate. # **Cloud Levels on Jupiter** # **Clouds** What clouds, if any, did you see in the sky today? What shapes and colors were they? Draw and describe the high-, mid-, and/or low-level clouds you observed! The **high-level clouds** were made of (circle the best choices): | Water | Water | Ice | |-------|----------|----------| | vapor | droplets | crystals | | (Gas) | (Liquid) | (Solid) | The **mid-level clouds** were made of (circle the best choices): | Water | Water | Ice | |-------|----------|----------| | vapor | droplets | crystals | | (Gas) | (Liquid) | (Solid) | The low-level clouds were made of (circle the best choices): | Water | Water | Ice | |-------|----------|----------| | vapor | droplets | crystals | | (Gas) | (Liquid) | (Solid) | | What do you think Jupiter's different cloud types look like? Draw them here! | |--| | High-level clouds made of ammonia: | | | | | | | | Mid-level clouds made of ammonia and sulfur: | | | | | | | | Low-level clouds made of water: | | | | | # **Weather Station 4: Storms** Adapted from "Activity 5–13: The Great Red Spot," in <u>Eyes on the Sky, Feet on the Ground:</u> <u>Hands-on Astronomy Activities for Kids</u>, Smithsonian Institution; and <u>Storms on Jupiter</u>, Lunar and Planetary Institute. Children test how cornstarch and glitter in water move when disturbed. They compare their observations with videos of Jupiter's and Earth's storm movements. # What's the Point? - Jupiter has storms, but its storms are unlike anything found on Earth! - Jupiter's rapid rotation creates super-strong winds, called jet streams, which give the planet its banded appearance. - Jupiter's atmosphere has swirls and eddies of different colors, while storms on Earth appear white when viewed from space. - The Juno spacecraft will take weather data of Jupiter's atmosphere to better understand its storms. In particular, it will measure the temperature and composition of the atmosphere at different depths. # **Materials** # Three sets for each station: The following materials are for this Weather Stations activity. - Glass jar filled nearly to the top with water - 1 tablespoon glitter, any color - Long pencil or straw - Large pan or bowl filled with water to about 2" deep - Cornstarch (enough to make 1/8" layer in the pan or bowl of water) - 1 teaspoon brightly colored drink powder, such as Crystal Light - Spoon - Super-sized Storms on Jupiter The following four items require an Internet connection: - Optional: <u>Video of Jupiter's atmosphere in color</u> - Optional: Video of Jupiter's atmosphere in black and white - Optional: <u>Video of Earth's atmosphere</u> - Optional: <u>Video of Jupiter and Earth spinning</u> ### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Storms" pages - 1 pencil or pen # **Preparation** - Place the glitter in the jar of water. - Add a small amount of cornstarch (1/4" layer) to the pan or bowl of water. Stir to remove clumps. Wait until children arrive at the station to add the drink powder. - Place the two containers at a station. - Set out copies of <u>Super-sized Storms on Jupiter</u>. - Optional: Provide a computer or other media device to play the videos of Jupiter's and Earth's atmospheres. # **Activity** - 1. Introduce the activity with a discussion about Jupiter's distinctive appearance. - What makes up the stripes (belts and zones) that we see on Jupiter? Clouds. - What colors are they? Yellow-brown, white, red. Blue-grey regions are probably cloud-free and show deeper layers of the atmosphere. - How do clouds move? They are blown by the wind. Explain that the bands that we see in Jupiter's atmosphere are clouds flowing past each other in different directions. Ask the children to discover what happens when Jupiter's clouds are pushed by these super-fast winds! # 2. Ask the children to draw the results of the following demonstrations in their journals. 2a. Ask the children to put the pencil in the center of the jar and gently whisk. Observe the swirling glitter from the
side and the top. 2b. Ask the children to allow the cornstarch to settle completely to the bottom. Sprinkle about 1/8 teaspoon of drink powder on the surface of the water. (Add more drink powder when each group arrives. The floating, undissolved powder makes the water currents easier to see.) Run the tip of the spoon straight across the bottom of the pan. Observe the eddies that form on either side of the spoon. # 3. Optional: View the videos of Jupiter's and Earth's atmospheres. - Did your observations from the demos look like the patterns in the videos? - How are the cloud movements alike? They spiral and twist. - Did you notice anything different about the way they move? Earth storms move north to south as well as along the east–west directions. Jupiter's storm systems follow bands that flow in alternating directions. Jupiter's storms have a range of colors (brown, red, white, tan), while Earth's are white. Add that Jupiter's weather patterns are much longer-lived: centuries compared to about one week for a storm traveling on Earth. Earth's storms interact with the surface topography, but Jupiter has no surface — and therefore no continents or oceans — to alter its weather patterns. • Can the children think of a reason why Jupiter's storms are stretched into bands? *Jupiter* is spinning very fast — it rotates once every 10 hours (compared to Earth's 24-hour day). Add that Earth's atmosphere is also shaped into bands by its spin, and these bands are called jet streams. Jupiter's faster spin creates stronger jet streams and there are many more of them! # 4. Ask the children to draw or describe in their journals what they think a spacecraft entering the atmosphere of Jupiter might see and learn. - What would the storms look like from the top? From the side? - What measurements would the children make to better understand storms on Jupiter? They may have several ideas, such as temperature, wind speed and direction, and precipitation. ### **Facilitator's Note** While it orbits the Sun only once every 12 years, <u>Jupiter spins</u> on its axis once every 10 hours. The rapidly spinning planet generates five jet streams in each hemisphere that produce Jupiter's unique banded appearance. Earth has only about four dynamic jet streams, two — sometimes three — in each hemisphere, which all travel from west to east. Wind speeds are high, up to 330 miles (530 kilometers) per hour, and alternate direction from eastward to westward with latitude. The Great Red Spot is a massive storm system larger than the diameter of Earth that has been raging for at least several hundred years. Earth's highest surface wind speed ever officially recorded is 231 miles (372 kilometers) per hour, while the strongest winds on Jupiter reach 330 miles (530 kilometers) per hour. # **Conclusion** # Summarize that like Earth, Jupiter has storms that flow around the planet. Scientists have been watching Jupiter's storms for hundreds of years through telescopes and then recently, through cameras on spacecraft orbiting or flying by the planet. One hurricane in particular, called the Great Red Spot, has existed for that entire time. The Juno mission will measure the atmosphere's temperature and amounts of water and ammonia at different depths and "see" more deeply than any instrument has before. Scientists will use this information to understand how Jupiter can have such strong winds deep inside and how the bands are formed. Juno will also continue to document the appearance of storms as it orbits Jupiter, and children will work with scientists to take those pictures with JunoCam. • What atmospheric features would you like to take pictures of? Have them share their drawings of what they expect they would look like from their journals! # Weather Station 4: Storms Correlations to National Science Education Standards ### **Grades K-4** ### Earth and Space Science — Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. ### Grades 5-8 ### Earth and Space Science — Content Standard D Structure of the Earth System Global patterns of atmospheric movement influence local weather. # **Storms** Stir the glitter in the jar and draw what the "storm" looks like from both the top and the side: Run the tip of a spoon across the bottom of a pan containing corn starch, water, and drink powder. Draw what the "storm" looks like from both the top and the side: How do Jupiter's storms compare to Earths? Jupiter Hurricane "Great Red Spot" Earth Hurricane "Andrew" Draw and/or describe Jupiter's and Earth's storms! What might a spacecraft entering Jupiter's atmosphere see and learn about its storms? # **Jupiter** Storms viewed from the top would look like . . . Storms viewed from the side would look like . . . Storms viewed from the top would look like . . . # **Earth** Storms viewed from the side would look like . . . # Super-Sized Storms on Jupiter # **Weather Station 5: Winds** Adapted from Toasty Wind, JetStream — Online School for Weather, National Weather Service. # **Overview** Children use a toaster to generate wind and compare the appliance's heat source to Jupiter's own hot interior. They discover that convection drives wind on Jupiter and on Earth. # What's the Point? - Jupiter's weather is generated by a strong convection of gases from Jupiter's hot interior to cold upper atmosphere. Only part of its heat is from the Sun's light; the majority comes from deep within. - The Juno mission will help us better understand Jupiter's turbulent atmosphere by measuring temperatures at different depths. # **Materials** # Three sets for each station: The following materials are for this Weather Stations activity set. - Toaster - Wide tape or cord cover - 1 "kite," constructed from - -1 (12") dowel - -1 (3.5" x 3.5") piece of aluminum foil (not "heavy duty") - -1 paperclip - Tape - Winds Seen from Space ### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Winds" pages - 1 pencil or pen ### **Facilitator's Note** Instead of the toaster, you may wish to use an electric candle lamp as your heat source. Have two lamps on hand. Use one to allow the children to predict whether the lamp creates wind or not (see the discussion in step 2 of the activity below). Bring out a second lamp, on which you have mounted a revolving lamp shade, to demonstrate how the movement of warmed air spins the shade (in place of step 3). Lamp and shade kits may be purchased from retailers such as Spin Shades Corp. # **Preparation** - Construct a "kite" by first partially stretching out the paperclip. Hook the looped end of the paperclip onto one end of the dowel (it will be a tight fit). Puncture the aluminum foil with the straightened end of the paperclip to suspend it. The "kite" should be able to move freely to catch "wind" flowing from different angles up from the toaster. - Set out copies of <u>Winds Seen from Space</u>. - Provide an appropriate space where at least one toaster can be safely plugged into the wall. It may be necessary to tape down the cord or install a cord cover to prevent tripping. - Arrange for an adult or older child to facilitate this station. The toaster used in this activity poses a fire hazard and the appliance will get hot. In addition, the aluminum foil is conductive, but plastic alternatives may melt and paper alternatives pose a fire hazard. Modify this station to serve as a demonstration, if desired. Please use proper caution! # **Activity** - 1. Assess what the children know about winds on Earth. - Do you often feel wind? Does the speed and direction of the wind change from day to day? - What creates the winds on Earth? The children may have a variety of ideas, including mechanical sources, like fans or moving in a car, and natural sources, like falling rain dragging air along. Allow the children to offer and confront possible erroneous ideas, such as that cold temperatures, the Moon, trees, or clouds cause wind. - 2. Explain that the children will model the natural source for winds on Earth using a toaster. They will use aluminum foil "kites" to detect the wind. Turn the toaster on so that it has time to heat up. - Can a toaster create wind? *Accept all answers*. Have the children write their predictions in their journals. - 3. Invite the children to hold the dowel and suspend the "kite" over (10–15 inches) the top of the toaster. Take care to keep the "kite" from falling into the toaster! Ask the children to note the results in their journals. - What happened? The "kite" started fluttering. - What made the "kite" move? Air, warmed by the toaster, rose and pushed against it. Explain that wind is simply air molecules in motion. The glowing coils in the toaster produced infrared radiation, heating the toaster. The heated metal then warmed the air in the toaster, making the air less dense and causing it to rise — creating wind. ### **Facilitator's Note** Jupiter's clouds shroud a very turbulent place. The immense pressure of the planet's bulk crushed the interior as it formed (and possibly because Jupiter continues to contract) and the resulting heat is still leaking from the planet. Jupiter is far from the Sun, so this internal heat plays a major role in its weather. (Jupiter radiates twice as much infrared energy as it receives from the Sun!) Its core temperature may be about 43,000°F (24,000°C) — hotter than the surface of the Sun. This heat source is not unlike the toaster in this activity. Atmospheric gases boil up from the warm bottom layers to the cooler upper layers; temperatures are –261°F (–163°C) at the top of the atmosphere. This convection of the atmosphere creates powerful winds. Earth's highest surface wind speed ever officially recorded is 231 miles (372 kilometers) per hour, while the strongest winds on Jupiter reach 330
miles (530 kilometers) per hour. # **4.** Apply the small-scale toaster model to the much larger scales of the Earth and Jupiter. Discuss how wind is formed on these planets. - What is the heat source on the Earth? The Sun's light. - How does the Sun cause wind? The Sun's light heats Earth's surface, and that heat is passed to air touching the ground. The warm air becomes less dense and rises. As cold air moves in to replace the rising air, we feel wind. - What is the term for this flow of warm air rising and cold air sinking? Convection. - Unlike our toaster, the planets are in motion. How are they moving and what does that motion do to the gases in their atmospheres? The planets are spinning. This spins the atmosphere as well. - Jupiter spins once every 10 hours (compared to Earth's 24-hour day). What does this mean for its atmosphere? *Jupiter's rapid rotation creates super-strong winds, called jet streams, which give the planet its banded appearance.* Explain that Jupiter is far from the Sun, and it does not receive nearly as much sunlight as Earth. Jupiter is so large, though, that it has heat leftover from its formation (and possibly as it continues to fall in on itself). Spacecraft instruments can detect a signal of this heat — infrared energy — and measure that Jupiter emits twice as much infrared energy as it receives from the Sun. # 5. Ask the children to compare the winds seen on Jupiter and Earth on the *Winds Seen from Space* poster. - How many jet streams does Jupiter have? Five. - Does Earth have any jet streams? Yes two. - How are they different? Jupiter's winds are much faster and the bands flow in alternating directions. ### **Facilitator's Note** Jupiter spins on its axis once every 10 hours. The rapidly spinning planet generates five jet streams in each hemisphere that produce Jupiter's unique banded appearance. Earth has only about four dynamic jet streams, two — sometimes three — in each hemisphere, which all travel from west to east. # Conclusion Summarize that convection creates stormy weather on both Jupiter and Earth. The Juno mission will measure the temperature of Jupiter's atmosphere at different depths to better understand the heat that drives the winds. • What kind of instrument do you think Juno could carry to do this? A thermometer. Remind the children that since the Juno spacecraft will not enter Jupiter's atmosphere, it will take Jupiter's temperature from orbit and "see" more deeply than any instrument has before. Scientists want to better understand the atmosphere's temperature at different levels, how it has such strong winds deep inside, and how the gases are whipped into the bands we see across Jupiter's exterior. Allow the children time to note their conclusions in their journals. # **Weather Station 5: Winds** # **Correlations to National Science Education Standards** # **Grades K-4** # Earth and Space Science - Content Standard D Objects in the Sky The Sun, Moon, stars, clouds, birds, and airplanes all have properties, locations, and movements that can be observed and described. # Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. ### **Grades 5-8** ### Earth and Space Science — Content Standard D Structure of the Earth System - Global patterns of atmospheric movement influence local weather. - The Sun is the major source of energy for phenomena on Earth's surface, such as growth of plants, winds, ocean currents, and the water cycle. # **Winds Seen from Space** **Jupiter Jet Streams** **Earth Jet Streams** Jupiter Hurricane "Great Red Spot" Earth Hurricane "Andrew" # **Winds** Make a prediction! Will a toaster create wind? Why or why not? What happened when you suspended a piece of aluminum foil over the toaster? Record your result! Winds on Jupiter, like winds on Earth, are caused by _____ air rising up through the atmosphere and ____ air flowing in to replace it. This process is called $c_{\underline{}} v_{\underline{}} v_{\underline{}} n$. Winds on Jupiter and on Earth whip up storms and jet streams that can be seen or measured. Draw how winds on Jupiter and Earth appear from space as they push storm systems along their paths. # **Weather Station 6: Jovian Poetry** Adapted from "Our Poetic Planet — Writing Poems about the Earth," Windows to the Universe Original, University Corporation for Atmospheric Research (UCAR). # **Overview** Imaginations soar as children embark to describe Jupiter's clouds from a poet's perspective! They consider poems about Earth's clouds and artists' renderings of Jupiter's clouds as they compose their poems. # What's the Point? - The Juno spacecraft will study Jupiter's atmosphere and "see" more deeply into the cloud layers than any instrument has before. - The arts, including paintings and poetry, offer a way to describe and further explore our scientific understanding of the universe. # **Materials** Three sets for each station: Selections of poems about clouds and weather from Internet (or book) resources: - Poems that Describe the Earth, collected by the University Corporation for Atmospheric Research (UCAR) - Selections of Internet and book resources that offer animations, photographs, and artists' depictions of Jupiter's atmosphere (see the <u>Resources section</u> for more suggestions): <u>Cloud Layers and Red Spot of Jupiter</u> — Watch Jupiter's bands of clouds flow and the Great Red Spot churn in these side-by-side animations. NASA's Solar System Exploration <u>Jupiter: Gallery</u> — Print or browse this wide selection of images about Jupiter. The Grand Tour: A Traveler's Guide to the Solar System Ron Miller and William K. Hartmann, Workman Publishing Company, 2005, ISBN 0761139095 — Older children and adults can tour our solar system without ever having to leave the comfort of Earth! The author provides a lot of information about the planets and other objects that share our solar system. Beautiful images accompany the up-to-the-minute science. For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Jovian Poetry" page - 1 pencil or pen # **Activity** - 1. Read some poetry about Earth's clouds and weather. Have the children record descriptive words from the poems in their journals. - Did the poet's words help you visualize the clouds and weather? - We have learned about Earth's clouds and weather from a scientific perspective at the other stations. What perspective do the poems offer? - 2. Introduce the different types of poetry, including couplets and tercets, ballads, limericks, haiku, diamantes, as well as modern poetry that does not rhyme. - 3. Ask the children to view images of Jupiter's atmosphere and compose a poem in their journals. Explain that scientists only have images of the upper clouds, but artists have painted pictures of what Jupiter's deeper atmosphere might look like. Suggest that the children use the vocabulary wall, if you have one set up for the Weather Stations activity, and their journal entries for ideas. Challenge them to use their scientific knowledge of Jupiter to describe its unseen atmosphere accurately! # Conclusion Share that the Juno mission to Jupiter will help scientists understand how Jupiter's clouds and deep atmosphere may look. It is up to poets and artists to bring that understanding to life through words and art! Our solar system is filled with unexplored places that have yet to be described by poetry. Would the children like to be those poet explorers? # **Weather Station 6: Jovian Poetry** ### **Correlations to National Science Education Standards** # **Grades K-4** Earth and Space Science — Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. # **Grades 5-8** Earth and Space Science — Content Standard D Structure of the Earth System - Water, which covers the majority of Earth's surface, circulates through the crust, oceans, and atmosphere in what is known as the "water cycle." Water evaporates from Earth's surface, rises and cools as it moves to higher elevations, condenses as rain or snow, and falls to the surface where it collects in lakes, oceans, soil, and in rocks underground. - The atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. The atmosphere has different properties at different elevations. - Clouds, formed by the condensation of water vapor, affect weather and climate. # **National Council of Teachers of English Standards** - 1. Students read a wide range of print and nonprint texts to acquire new information and for personal fulfillment. Among these texts are fiction and nonfiction, classic and contemporary works. - 2. Students read a wide range of literature from many periods in many genres to build an understanding of the many dimensions (e.g., philosophical, ethical, aesthetic) of human experience. - 3. Students apply a wide range of strategies to comprehend, interpret, evaluate, and appreciate texts. They draw on their prior experience, their interactions with other readers and writers, their knowledge of word meaning and of other texts, their word identification strategies, and their understanding of textual features (e.g., sound–letter correspondence, sentence structure, context, graphics). - 5. Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes. - 6. Students apply knowledge of language structure, language conventions (e.g., spelling and punctuation), media techniques, figurative language, and genre to create, critique, and discuss print and nonprint texts. - 8. Students use a variety of technological and information
resources (e.g., libraries, databases, computer networks, video) to gather and synthesize information and to create and communicate knowledge. # **Jovian Poetry** Write a poem! Use pictures of Jupiter and poems written by Earthlings for inspiration! # Weather Station 7: How's the Weather on Jupiter? # **Overview** In this open-ended inquiry, children build their own weather instruments from common materials. Their designs, intended for use on a spacecraft exploring Jupiter, may be tested on Earth. ### What's the Point? - Scientists and engineers are worked together to design and build the Juno spacecraft, which launched in August 2011. - Spacecraft use tools to measure the properties of planets. - The Juno spacecraft's instruments will study Jupiter's atmosphere and help scientists understand its weather. # **Materials** # Three sets for each station: The following craft supplies and tools are for this Weather Stations activity. - Clear cups - Ribbon - Crepe paper - Dowels - Rulers - Brads - Cardboard - Construction paper - Paper plates - Thermometers, preferably plastic - Sponges - Popsicle sticks - Various metal objects, such as nuts, bolts, washers, screws, nails, jar lids - Pipe cleaners - Gift shred - Tissue paper - Clear cellophane - Plastic sandwich bags - Straight-sided glass containers (such as clean olive jars) - Plastic bottles (such as clean water bottles) - Drinking straws - Play–Doh™ - String - Fishing line - Staplers - Glue - Tape - Coloring supplies # For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: How's the Weather on Jupiter" page - 1 pencil or pen # **Preparation** - Set out the materials. - Optional: Provide an outdoor location where the instruments can be monitored over a period of time ranging from an hour to several months. ### **Facilitator's Note** This activity is intended as an open-ended inquiry. If you choose to provide more guidance, specifications for creating weather instruments using these craft materials are described in the following projects: - Make an Anemometer! Measure how fast the wind blows, California Energy Commission Science Projects - Make a Thermometer: Watch how a simple thermometer works, California Energy Commission Science Projects (requires rubbing alcohol, food coloring, and water in addition to the craft materials listed above) - <u>Building a Wind Gauge: Measure how strong the wind blows</u>, California Energy Commission Science Projects (print out a wind gauge template from the website for this project) - Measure Rainfall, Miami Museum of Science (print out a rain gauge ruler from the website for this project) - Make a Wind Streamer, Miami Museum of Science - Hear the Wind, Miami Museum of Science # **Activity** - 1. Introduce the activity with a discussion about weather. - What is weather? The conditions of the atmosphere at a given place and time. It changes daily and with the seasons. - What are some important features of weather that we can measure? What features have they considered at the other stations? Temperature, pressure, wind direction and speed, precipitation, and cloud type. - How do meteorologists (scientists who study the atmosphere and especially weather) measure these features? They use a variety of instruments on the ground and in space. - Does Jupiter have weather? Yes! It has a turbulent atmosphere. - 2. Ask the children to imagine that they are sending a spacecraft to Jupiter to record its weather conditions. Their imaginary spacecraft will be able to do something real spacecraft haven't been able to do: dive into the atmosphere! It will withstand the planet's cold outer layers, hot interior, turbulent storms, and immense pressures. Explain that they will use craft materials and tools to create their own scientific instruments for the spacecraft. Have them describe or draw pictures of their creations in their journals. - **3. Optional: Invite the children to test their designs outdoors.** Have them take measurements over a set period of time (ranging from an hour to several months). Ask them to record the measurements in their journals. # **Conclusion** NASA engineers worked with scientists to design scientific instruments for the Juno mission to Jupiter. It will measure the components of the atmosphere and temperatures at different depths. Since the spacecraft will observe the planet only from orbit, its tools will be similar to those used by satellites to study Earth's weather. Scientists have been watching Jupiter's storms for hundreds of years through telescopes and then recently, through cameras on spacecraft orbiting or flying by the planet. Juno will measure the atmosphere's temperature and amounts of water and ammonia at different depths. It will "see" more deeply than any spacecraft has before! Scientists will use this information to understand how Jupiter can have such strong winds deep inside and how the bands are formed. Juno will also continue to document the appearance of storms as it orbits Jupiter, and students will work with scientists to take those pictures with JunoCam. # Weather Station 7: How's the Weather on Jupiter? Correlations to National Science Education Standards # **Grades K-4** Science as Inquiry — Content Standard A Understandings About Scientific Inquiry - Scientists use different kinds of investigations depending on the questions they are trying to answer. Types of investigations include describing objects. - Simple instruments, such as magnifiers, thermometers, and rulers, provide more information than scientists obtain using only their senses. ### Earth and Space Science — Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. ### Science and Technology — Content Standard E Understandings About Science and Technology - Scientists and engineers often work in teams with different individuals doing different things that contribute to the results. This understanding focuses primarily on teams working together, and secondarily on the combination of scientist and engineer teams. - Tools help scientists make better observations, measurements, and equipment for investigations. They help scientists see, measure, and do things that they could not otherwise see, measure, and do. # **Grades 5-8** Earth and Space Science — Content Standard D Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. # How's the Weather on Jupiter? Design your own spacecraft tool to measure an aspect of the weather on Jupiter. Draw a diagram of it here. What will your tool record? Test your tool outside and measure an aspect of the weather on Earth. Record your measurements over time here. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # **Investigating the Insides** # **Overview** Investigating the Insides is a 30-minute activity in which teams of children, ages 10 to 13, investigate the composition of unseen materials using a variety of tools. This open-ended engagement activity mimics how scientists discover clues about the interiors of planets with cameras and other instruments on board a spacecraft. # What's the Point? - The interior of a planet cannot be studied directly; scientists must infer the composition and structure from their observations. - Different instruments provide different forms of indirect evidence. - Scientists use their observations (evidence) to build on what they already know about the universe - Scientific explanations are built on existing evidence and models. New technologies help scientists find new evidence and construct new models. Science advances when these are incorporated into our knowledge of the universe. - Models offer a useful way to explore properties of the natural world. # **Materials** For each group of 20 to 30 children: - 5–7 extra-large, dark blue balloons, filled with air and other assorted materials (below) - 2 compasses or magnets - Paperclips - 1–3 strong magnets, such as cow magnets (available from pet/farm supply stores or science education product retailers) - Scraps of paper - 10–20 beads - 5–10 marbles - Optional: Whipped cream from a bottle with a nozzle - Optional: Water - 2 small scales (such as postage scales) - 2 liquid crystal temperature strips (available in most pet stores or stores that sell aquarium fish) - 2 magnifying glasses - Optional: 2 laser pointers - Optional: 2 ear thermometers ### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Investigating the Insides" page - 1 pencil or pen # For the # facilitator - Background information: Secrets of the Solar System Family - Shopping list # **Preparation** - Review the background information. - Prepare the balloons: After stretching out the balloon, place a magnet, one or more paperclips, several beads, or several marbles in it and inflate it. Repeat for each balloon. If possible, add some water to several of the balloons and then finish inflating them before tying the ends. Tie a secure knot in the end of each balloon. - Set out the remainder of the materials on a variety of tables for the children to use. # **Activity** - 1. Ask the children how scientists study planets. - Are there different tools we can use to study planets? We can use telescopes, and can send robotic spacecraft to the planets. There are different instruments on spacecraft and on telescopes, like cameras and sophisticated detectors, that can be used to study planets. - How can we study what's inside a planet? No instruments can "see" inside a planet. We need to use indirect methods to study planetary interiors. This activity serves as an open-ended engagement activity on how we
study the planets. Scientists are able to directly observe some of a planet's characteristics, such as location in the solar system, size, mass, density, gravity, external composition, and more. Mathematicians were able to calculate the planets' orbits based on observations of their movements across the night sky. Telescopes and tools that measure invisible wavelengths of light, called spectrometers, allowed scientists a closer look at the planets' external compositions. Scientists study the interiors through models they create, which are based on a planet's observable characteristics. Earth's interior is studied in part through seismic data. The giant planets and Earth all have magnetic fields, which are detectable by the radio signals they emit. Magnetic fields are generated deep within planets, so they provide clues to the internal structure and composition. Orbiting spacecraft experience slight variations in their trajectories that help scientists understand a planet's gravity well. By measuring the gravitational pull, scientists can tell more about how a planet's heavy material is distributed in its interior. That information will help them make educated inferences about a planet's composition. 2. Share that the Juno mission launched in August 2011 to study Jupiter. One of its goals is to study Jupiter's structure using different kinds of sophisticated instruments. Juno will measure the atmosphere's temperature and amounts of water and ammonia at different depths. This information will help scientists understand the winds deep in Jupiter's atmosphere and piece together Jupiter's internal structure. JunoCam will take pictures of the planet, which scientists and students will use to study the poles. Juno will study Jupiter's magnetic field. It has cameras and sensors that will study Jupiter in visible light, in ultraviolet, infrared, and radio. It will keep track of how its orbit is slightly changed by the amount of pull from Jupiter; this will provide clues about Jupiter's gravity field. While some of these instruments will provide clues about the inside of Jupiter, none of them will be able to see inside the planet. # 3. Tell the children that they are going to explore how we study planets, using balloons as models. - What's a model? - How does a planet compare with a balloon? We can only see the surfaces or outer layers of planets, just like we can only see the outside of a balloon. - What are some ways we can determine what is inside of these balloons? We can feel the balloons and shake them. We can use tools like thermometers, scales, magnets, and compasses to learn more about what's inside the balloon. - 4. Invite the children to divide into groups of four and use their senses and the tools in the room to investigate their balloons. Each child or group should write down their observations in their journals. They must be careful not to pop the balloons, but they are allowed to use their senses and other tools to study their "planets." Have each team record a hypothesis about what is inside their balloon in their journals. - **5.** One at a time, invite each group to share their observations with the others. Ask the groups to share their hypothesis on what is inside their balloons. - What materials do they think are inside their balloons? Are they hard (solid), sloshy (liquid), or feel like a normal balloon (filled with gas)? # Conclusion Ask the children to compare their balloons to planets. - How are the planets like the balloons? We can't see inside a planet or inside a dark balloon. We inferred what was inside. - What tools did you use to tell what was inside your balloon? Children might have used the scale to weigh the balloon, compared its weight with familiar objects, and listened to the noises when they shook it, among other things. - Can scientists do all of these things to a distant planet? Can they shake it, pick it up, or weigh it? No. - How might a scientist study a planet? What kind of tools should a spacecraft have to study a planet? They can see if the planet has a magnetic field with something like a compass or magnet. They can measure its mass by seeing how much it pulls on an object like a spacecraft. The strength of a planet's gravitational pull for its size can help scientists understand whether gases, liquids, or solids make up the planet's insides. They can examine the outside to study its composition. Reiterate that Juno will investigate Jupiter — like the children did with their balloons — using a variety of sophisticated instruments. ### **Facilitator's Note** Juno will use sophisticated instruments, such as a <u>microwave radiometer</u> and <u>magnetometer</u>. For more information about the instruments on board the Juno spacecraft, visit the Juno spacecraft and instrument webpage. Invite the children to pop their balloons to test their hypotheses (outside if there is water or whipped cream in any balloon). Share with the children that scientists can never see exactly what is a planet or how its inside materials are arranged. Scientists cannot "pop" the planet to see if they are right! Their interpretation is based on the evidence they gathered. Their interpretation may be altered in the future as more evidence is collected, or new instruments are created. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Ten-year-old children may wrap-up their investigations of Jupiter by attending the concluding activity, *My Trip to Jupiter*, where they create scrapbooks to document their own journeys into Jupiter's deepest mysteries! Invite children ages 11 to 13 to return for the next program and use some of these tools to investigate *Neato-Magneto Planets*! # Investigating the Insides Correlations to National Science Education Standards ### **Grades 5-8** # Science as Inquiry - Content Standard A Abilities Necessary to Do Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects, organisms, or events; some involve collecting specimens; some involve experiments; some involve seeking more information; some involve discovery of new objects and phenomena; and some involve making models. - Scientific explanations emphasize evidence, have logically consistent arguments, and use scientific principles, models, and theories. The scientific community accepts and uses such explanations until displaced by better scientific ones. When such displacement occurs, science advances. # **Investigating the Insides** As a scientist, you are going to use various tools and senses to study what is inside of a balloon. Use your senses! What do you feel and hear when you pick up and move the balloon? The balloon seems Investigate with tools: a scale, a magnet, a paper clip, a magnifying glass, and any other tools you find to study your balloon. Using the tools, I discovered that the balloon _____ (HINTS: Is the balloon heavy or light? Is there more than one thing inside of the balloon? What does it sound like? Is it magnetic? Is it attracted to a magnet?) Based on my observations, I **infer** that there is or are inside my balloon. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # **Neato-Magneto Planets** Adapted from <u>Magnetic Globe</u>, NASA Education and Public Outreach at Sonoma State University and "Mapping Magnetic Field Lines" and "Exploring Magnetic Fields in Your Environment," activities in <u>Exploring Magnetism</u>, The Center for Science Education at the Space Sciences Laboratory, University of California at Berkeley. # **Overview** Neato-Magneto Planets is a 45-minute activity in which teams of children, ages 11 to 13, have the opportunity to do their own planetary investigations. The teams study magnetic fields at four separate stations: examining magnetic fields generated by everyday items, mapping out a magnetic field using a compass, creating models of Earth's and Jupiter's magnetic fields, and observing aurora produced by magnetic fields on both planets. These concepts involve more advanced science than previous activities in Jupiter's Family Secrets, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake this activity should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. # What's the Point? - Many everyday items can generate magnetic fields. - Magnetic fields around planets are measurable. - Earth and the giant planets all have strong magnetic fields. - Jupiter's magnetic field is the strongest of all the planets in our solar system. - Planetary magnetic fields are generated in their interiors, so they provide clues about a planet's inside layers and composition. # **Materials** For each group of 10 to 15 children: - 1 set of signs printed on card stock and noting the following: - "Magnetic Fields All Around" (for station 1) - "Mapping Magnetic Fields" (for station 2) - "Modeling Neato-Magneto Planets" (for station 3) - "Polar Halos" (for station 4) - Tape - 3 flat compasses with transparent faces, which can be purchased from <u>Walmart</u> or <u>Arbor Scientific</u> ### OR - 3 magnaprobes, which can be purchased from <u>Arbor Scientific</u> or <u>Educational Innovations</u>, Inc. - 2 (3"-long) strong magnets such as cow magnets (available from pet/farm supply stores or science education product retailers, including Edmund Scientifics and Amazon) - 2 flat alnico bar magnets, which can be purchased from Edmund Scientifics or Amazon - A variety of magnetic household materials, such as paper clips, nails, staples, refrigerator magnets, metal spoons, tin-can lids, etc. - A variety of nonmagnetic household materials, such as a wooden or plastic top, rocks (not lodestone), aluminum foil, copper
wire, paper, wood, soda straws, copper pennies, corks, etc. - 1 cup containing about 100 "clamped" staples (that have been stapled but not to paper) - 1 (8–9" diameter) paper plate - 1 (3") Styrofoam ball - Optional: Computer, speakers, and access to the <u>video</u> of Jupiter's aurora and <u>sounds</u> of Jupiter's magnetosphere and <u>sounds of Earth's aurora</u> - <u>Images</u> of Jupiter's aurora, printed preferably in color - Earth's and Jupiter's Magnetic Fields For each child: - His/her My Trip to Jupiter Journal or just the relevant "Neato-Magneto Planets" pages - 1 pencil or pen For the facilitator: Background information: Secrets of the Solar System Family Facilitator's Guide to Magnetism - Shopping list - Optional: 1 bell - Tape - If available, four assistants (parents or older children) ### **Preparation** - Review the background information and the Facilitator's Guide to Magnetism. - The activity, as presented, includes a total of four stations and can be used comfortably with four groups of two to four children. Each station contains one type of magnetism investigation. Alter the number of stations as needed based on the number of children participating, providing duplicate stations, if necessary, so that there are enough sets of materials. - Prepare an area large enough for four stations, allowing enough room for groups of children to gather around each. - Set up the materials for each station: - Station 1: Set out a variety of materials to test: magnetic and nonmagnetic household materials, such as a plastic wind-up toy, a rock, an aluminum foil sheet, refrigerator magnet, metal spoon, etc., and a strong (cow) magnet. Provide a compass or magnaprobe. - Station 2: Set out two flat alnico bar magnets and two compasses or magnaprobes. - Station 3: Provide a cup of clamped staples and a paper plate at each table. Create a "Neato-Magneto planet": Core the Styrofoam ball and place a strong (cow) magnet inside it. Station 4: If possible, provide access to the video of Jupiter's aurora and sounds of Jupiter's magnetosphere. Set out images of Jupiter's aurora, printed preferably in color. You may also wish to provide sounds of Earth's aurora. - Set one magnet and compass or magnaprobe aside to demonstrate their use as you introduce the activity. - Tape the signs so they hang from the front of the table. Cow magnets ### **Activity** - 1. Tell the children that they will be investigating magnetic fields. Invite them to share what they know about this topic. - What's a magnet and how do they behave? Magnets are objects, often metal, that produce a magnetic field. Magnets attract or repel other magnetic materials. - What's a magnetic field? A magnetic field is the invisible field that surrounds magnetic materials. Add that while magnetic fields are invisible, they can be measured by the force that the field exerts on other magnetic materials. - Why are we discussing magnets when our topic is planets? *Many of the planets including Earth! have magnetic fields that we can investigate.* - Can anyone think of a tool that responds to Earth's magnetic field? *A compass*. Has anyone used a compass? Does anyone know how it works? ### **Facilitator's Note** The children may have mistaken ideas about magnetism. They may think that magnetism needs to be transmitted through a medium. However, magnetism can travel through a vacuum and indeed, Jupiter's strong magnetic field stretches far into the void of space. This activity builds on basic concepts of magnetism that the children may have already encountered, but assess their level of understanding as you introduce the activity and adjust your explorations accordingly. - 2. Explain that a magnet creates a magnetic field that a compass can detect. Demonstrate that a compass must be held in the horizontal position (flat) with the markings facing up. To line the compass up with Earth's magnetic field, they must rotate the compass so that the line marked "N" (for north) on the compass rim matches up with the arrow inside the compass. Demonstrate with a magnet and a compass that the compass needle moves as it is placed near the magnet. Explain that a compass needle is a tiny magnet, and the north or south pole of the needle will be attracted to the opposite pole of a magnetic field. Let the children know they will have the chance to experiment with this for themselves. - **3.** Share with the children that they are going to investigate magnetic fields! Divide the children into teams of two to four. Allow approximately 10 minutes for each station and let the teams know when it is time to rotate (perhaps by ringing a bell). Have them follow the instructions for each station provided in their journals; they will also need their pencils to record their observations and hypotheses. While the children are working, the facilitator should visit the different stations to see if the children are having any difficulties. If there are assistants available, they should remain at their tables to help the children. ### **Facilitator's Note** Have the children use caution when experimenting with magnets! Magnets should not be brought near computers, computer monitors, audio tapes, or any magnetic devices. At station 1, the children will test a variety of household objects to see if they detect magnetic fields by the movements of their compass needles. They will find that magnetic fields are generated by magnetic materials (such as magnets and certain kinds of metals). Compass needles move when brought near these magnetic fields. At station 2, the children use a compass to map the magnetic field lines of an alnico bar magnet. (NASA) At station 3, the children will trace the 3-dimensional magnetic field lines surrounding model planets with clamped staples, which are magnetically attracted to magnets embedded in the Styrofoam balls. (Lunar and Planetary Institute) - At station 2, the children will map the magnetic field of a magnet. They will place the magnet in their journals and pick a random spot on the page to place a compass. They note the direction of north, pick another spot, and repeat. After connecting the lines, they will see a two-dimensional drawing of the magnetic field lines around the magnet. - At station 3, the children will discover the three-dimensional magnetic field lines surrounding model planets. They sprinkle clamped staples over balls in which magnets have been embedded. The staples are attracted to the magnets and line up along their magnetic field lines to trace its three-dimensional structures. - At station 4, the children will watch videos, listen to audio interpretations, and/or look at images of Jupiter's and Earth's magnetic fields. The children will find that planetary magnetic fields can be detected not only by compasses, but by the radio emissions and aurora they can produce. ## **5.** After the children have finished at all the stations, invite them to share their findings. Discuss each station separately: - At "Magnetic Fields All Around," which objects generated a magnetic field? How could the children tell? Magnetic fields are generated by magnetic materials (such as magnets and certain kinds of metals). Compass needles move when brought near these magnetic fields. - Do the children have any hypotheses as to why some objects might generate a magnetic field and others don't? ### **Facilitator's Note** Magnetic fields are properties of magnets, but they are also created by current moving through an electric circuit or flow within liquid metallic interiors of certain planets. - At "Mapping Magnetic Fields," what was the shape of the magnetic field they drew? Several lines could be drawn arching from the magnet's north pole to its south pole. - How did the shape of the field for "Mapping Magnetic Fields" compare to the shape of the field for "Modeling Neato-Magneto Planets?" The magnetic fields had the same shape, except that they were flat (two-dimensional) in "Mapping Magnetic Fields" and had shape (three-dimensional) in "Modeling Neato-Magneto Planets." - Do you think spacecraft can do the same types of investigations that we just did? Yes! Explain that Juno will map Jupiter's magnetic fields. Scientists can also observe phenomena related to the magnetic field of Jupiter: images and radio emissions of Jupiter's northern and southern lights, or aurora. ### **Conclusion** Share Earth's and Jupiter's magnetic fields with the children and invite them to compare their own investigations with the photos. - Are their models and drawings of a magnetic field similar to the planets' fields? Yes, the "Mapping Magnetic Fields" drawings and the planet's fields have several lines that arch from the magnetic north poles to their south poles. - Which planet's magnetic field is stronger? Why? Jupiter has a stronger magnetic field because Jupiter is bigger. Add that Jupiter's magnetic field is also stronger because the planet spins so fast (its day is 10 hours long, compared to Earth's 24-hour day). Explain that the Juno mission to Jupiter will use a sophisticated instrument (called a magnetometer) to map Jupiter's magnetic field. This information will help scientists infer details about the liquid metallic hydrogen layer that generates its magnetic field. Juno will also take photographs of Jupiter's aurora. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to return for the next activity and discover how Juno's suite of instruments will provide clues about our solar system's formation in <u>From Your Birthday to Jupiter's</u>. ### **Facilitator's Note** Earth's magnetic field protects us from dangerous particles from the Sun called solar wind. Without a magnetic field, these particles would wear away our atmosphere and dangerous radiation from the Sun would reach Earth's surface. Because magnetic fields channel and sometimes concentrate radiation along
the magnetic field lines, they pose considerable danger to spacecraft that have to pass through them. Due to Juno's highly elliptical orbit, the spacecraft will pass above Jupiter's atmosphere and through radiation belts created by the magnetic field lines. Over the course of 15 months, Juno will experience radiation that is equivalent to more than 100 million dental x-rays. In order to complete its mission — including measurements of the magnetic field — Juno must be protected. Juno's instruments were designed to specifically withstand Jupiter's radiation long enough to take critical measurements. Most of Juno's instruments are housed behind titanium shielding to protect them from radiation. Even so, there will be degradation of some instruments toward the end of the mission. For more information about the instruments on board the Juno spacecraft, visit the Juno spacecraft and instrument webpage. ### **Neato-Magneto Planets** ### **Correlations to National Science Education Standards** ### Grades 5-8 ### Science as Inquiry - Content Standard A Abilities Necessary to Do Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects, organisms, or events; some involve collecting specimens; some involve experiments; some involve seeking more information; some involve discovery of new objects and phenomena; and some involve making models. - Scientific explanations emphasize evidence, have logically consistent arguments, and use scientific principles, models, and theories. The scientific community accepts and uses such explanations until displaced by better scientific ones. When such displacement occurs, science advances. ### History and Nature of Science - Content Standard G Nature of Science Science as a Human Endeavor Scientists formulate and test their explanations of nature using observation, experiments, and theoretical and mathematical models. # Magnetic Fields All Around # Mapping Magnetic Fields # Mapping Neato-Neato-Magneto Planets # Polar Halos # **Jupiter Aurorae** ### **Aurorae on Jupiter** Hubble Space Telescope • ACS/SBC • WFPC2 # Earth's and Jupiter's Magnetic Fields # **Magnetic Fields All Around** Magnetic fields are invisible, but all around us! Use a compass to find them! Experiment with the compass away from the objects on the table first. Which way did the needle point? The needle was attracted to (circle one): Your teammate's "magnetic" personality You Earth's magnetic pole Experiment with the compass near a magnet. What did the compass do? (circle one): Experiment with the compass and the other objects on the table. Which objects had no affect on the compass? List and describe those objects that affected the compass like the magnet did in the table on the next page. ### Note your observations in the table below: | These objects affect the compass like the magnet does (write their names): | The objects were made of (write a description): | |--|---| Form a hypothesis: What type of objects make the compass move? In other words, which objects generate a magnetic field? Did it matter whether the object moved or was still? Did it matter what the objects were made of? I think that Share your hypothesis with the other members of your team, and discuss whether the various ideas seem reasonable. # **Mapping Magnetic Field Lines** # Magnetic fields are invisible, but with the aid of a compass you will trace magnetic field lines! - 1. Place a bar magnet on this sheet, in the box. - 2. Draw a dot somewhere near the magnet (below the line), and place the center of a compass on the dot. - 3. Observe the direction of the compass arrowhead. Draw a dot where the arrow is pointing. - 4. Move the compass center to this new dot, and again draw a dot at the location of the compass needle. - 5. Remove the compass and connect the dots with arrows indicating the direction that the compass points. - 6. Continue steps 3-5 until the line meets the magnet or the edge of the paper. - 7. Pick another spot near the magnet and repeat the process, starting with step 2. Place magnet here # **Modeling Neato-Magneto Planets** Jupiter and Earth are surrounded by magnetic fields. Create your own miniature, 3-D versions! The ball represents a planet with magnetic fields. It has a magnet inside, which generates a magnetic field. Trace planetary magnetic fields! Sprinkle some "clamped" staples onto a ball. If you'd like, you can move the staples so they form chains, running between the poles (but don't wind them around the planet). Imagine what Jupiter's magnetic field lines look like in three dimensions. Draw a picture of it below. Does a real planet have a gigantic magnet inside? Not really. Flowing metallic material deep within Earth and Jupiter give the planets MAGNETIC PERSONALITIES! ## **Polar Halos** Compasses aren't the only way to find magnetic fields. Check out colors and sounds — transformed from radio waves for us to hear — produced by Jupiter's magnetic field. Energetic particles, trapped in Jupiter's magnetic field, are slammed into Jupiter's upper atmosphere. Gases in the atmosphere glow as northern or southern lights, or aurora. Draw what these polar halos look like on Jupiter and Earth: The energetic particles also give off radio signals. Just like your radio at home, spacecraft can turn these radio signals into sounds like this audio. **Describe the sounds:** ### **Facilitator's Guide to Magnetism** Magnetism, along with gravity and electricity, is a universal force of nature. This force is prevalent in our everyday lives: Magnetism is a property of certain metals and is also generated by electric currents inside circuits and, on a much larger scale, within planetary interiors. Earth itself has a magnetic field, as does the Sun, Jupiter, and other planets and moons. Magnets are familiar sources of magnetic fields. Bar magnets have two "poles"; similar poles repel and different poles attract. Magnetic fields are invisible, but they can be detected by the interaction between the magnet and another magnet or a magnetic material. This familiar magnetic attraction and repulsion is how compasses work. A compass is made up of a magnet mounted such that it can swing freely and align itself with any nearby magnetic fields. Bar magnets have a north and south pole. When a compass is brought near the magnet, the arrow aligns itself with the magnetic field and points toward the magnet's south pole. Credit: Wikimedia Commons/TStein. ### **Planetary Magnetic Fields** A compass held steady in a location away from power lines and buildings will align itself with the Earth's magnetic field. Earth's magnetic field is similar to a bar magnet's: it has a north and south pole, and these poles happen to roughly line up with geographic north and south. Interestingly, the poles are flipped with respect to each other! The Earth's magnetic north pole lies near the geographic south pole, and vice versa. The compass' magnetic north pole is, by convention, the arrow, and this is attracted to the Earth's magnetic south pole. Thus, a compass arrow points roughly toward the geographic North Pole — it's askew by only 11°. It is a fluke of nature that Earth's magnetic field happens to point more or less along Earth's axis. Planetary magnetic field can be oriented in any direction: the use of a compass for navigating on Uranus would get you lost, indeed, as its magnetic field is askew by 59°! 125 Planetary magnetic fields, like those of Earth and Jupiter, resemble those of bar magnets. Credit: Modified from NASA. Scientists are still investigating the planets' magnetic fields. Earth's is generated from flow within its liquid metallic outer core, and Jupiter's is thought to come from a very dense, fluid "metallic" layer of hydrogen compressed to act like a metal. Earth's and Jupiter's magnetic fields extend far out into space in three-dimensional shapes called magnetospheres. Jupiter's magnetic field is enormous — over 100 times Jupiter's diameter (Earth's field is 10 times Earth's diameter). Both Earth's and Jupiter's magnetic fields interact with the charged particles that the Sun is "blowing" outward — the solar wind. Jupiter's field also interacts with the moons that orbit Jupiter. Charged particles from the solar wind are trapped by Earth's magnetosphere, shown as arcs connecting the north and south poles, and can be slammed into the atmosphere to produce auroras. Credit: Courtesy of SOHO consortium. SOHO is a project of international cooperation between the European Space Agency and NASA. Jupiter is shrouded by its large magnetosphere in this artist's depiction of the planet's magnetic field lines stretching out into space. Jupiter's magnetosphere contains particles, marked with gold and silver, which produce auroras when they are slammed into the atmosphere. The particles are trapped from the solar wind and from Jupiter's volcanically active moon, lo. Credit: NASA/CXC/M. Weiss. Planetary magnetic fields can be detected by compasses (and on spacecraft, by sophisticated instruments called "magnetometers"), and they are also evidenced by other, more spectacular displays. Particles from the solar wind, and in the case of Jupiter, spewed from its volcanic moon, Io, are accelerated along magnetic field lines. They produce radio signals that, when translated much in the same way as radio stations transform radio signals into sound, are melodious. When the particles slam into the atmosphere near the north or south poles of a planet, they produce the northern or southern lights — aurorae. Radio signals and aurora are characteristic signatures of the magnetic fields of Earth and Jupiter. ### **Deeper Investigations** The following suites of classroom
activities offer excellent introductions to magnetism: - Exploring Magnetism, The Center for Science Education at the Space Sciences Laboratory, University of California at Berkeley. - <u>Mapping Magnetic Influence: An Educator's Guide with Activities in Physical Science</u>, NASA educational product number EG-2005-2-026-GSFC. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # From Your Birthday to Jupiter's Permission to use the "Solar System" chapter of SkyTellers was provided by <u>Lynn Moroney</u> and <u>Joseph Bruchac</u>. ### Overview Children explore their origins through three stories. First, they model their own lifetimes by tying knots in lengths of yarn to represent key events in their pasts. Then, they act out a cultural story of our origins. Finally, they explore Jupiter's story by modeling a timeline from today back to its "birthday." They use the timeline to visually demonstrate that the Big Bang occurred much earlier in the past. Children will discover how the Juno mission to Jupiter will help unveil how our solar system — including Earth — came to be. This 1-hour activity is appropriate for children ages 11 to 13. ### What's the Point? - Sometimes we must look elsewhere for information about our own beginnings. Children may ask parents or older siblings for stories about their early childhood. Scientists study other planets, as well as the Sun and other solar systems, to understand Earth's formation. - The solar system formed from a cloud of gas and dust 4.6 billion years ago. This event is distinct from the "Big Bang," from which the entire universe formed. - The Juno spacecraft's instruments will collect information about Jupiter. These clues will help scientists understand how Jupiter, and the broader solar system, formed. ### **Materials** For each group of 20 to 30 children: **Part 1: Your Origins Story** Tape ### **Part 2: A Cultural Origins Story** Cultural origins narration, such as the <u>SkyTellers</u> audio file, "<u>The Creation of Earth</u>" as told by Joseph Bruchac (Abenaki) (requires Internet connection) AND Equipment for playing the cultural origins audio, such as a computer and speakers ### OR - A live storyteller reading the "The Creation of the Earth" transcript - Silly props to go along with the cultural origins story, such as - -1 seed packet (empty is fine) - -1 strawberry or strawberry plant (real or synthetic) - -1 white flower (real or synthetic) or a flashlight - -1 watering can - -1 pillow - -1 oversized T-shirt and belt - -1 rattle or can of dried beans - —1 chair - -3 snorkel masks, swim goggles, or flippers - -1 cup of dirt - -11 name tags labeled "Tree," "Sky Man," "Sky Woman," "Musician," "Goose," "Swan," "Turtle," "Duck," "Beaver," "Loon," and "Muskrat" ### Part 3: Jupiter's Origins Story - 1 timeline, prepared as described under "Preparation" using: - -1 (185') roll of butcher's twine - -Measuring tape (preferably 50') - −3 signs, made from sheets of colorful paper marked with the following terms: "Today," "Jupiter's Birthday," and "Big Bang" - -Tape - Science origins animation, such as the <u>SkyTellers: Solar System science story</u>, the Juno mission's "<u>Origin"</u> video, or the <u>Exploring Earth Visualization</u> of the solar system's origin - Equipment for showing the science origins animation, such as a computer, projector and screen, and speakers - Optional: 1 birthday hat - Optional: chalk or white board, or poster paper and markers to record the children's ideas ### For each child: - His/her My Trip to Jupiter Journal or just the relevant "From Your Birthday to Jupiter's" page for each child - 1 pencil or pen - 1 (approximately 10") length of yarn ### For the facilitator: - Background information: Secrets of the Solar System Family - Shopping list ### **Preparation** - Review the background information. - Provide a large area where the children can spread out to put on a play, experience a timeline demonstration, and watch a brief video. Include a space to serve as a "stage" where 11 children can comfortably move around. Provide the necessary equipment for playing the audio and video files. - For Part 1, cut yarn into approximately 10" lengths. - For Part 2, set out the silly props and name tags. - For Part 3, unroll the twine and prepare it for the timeline portion of the activity. Measure out 40 feet; tie a knot and tape the "Jupiter's Birthday" sign there. Tape the "Today" sign at the end (i.e., the end nearest the knot). Uncoil the twine and tape the "Big Bang" sign at the beginning. ### **Activity** ### **Part 1: Your Origins Story** 1. Provide each child with a length of yarn and explain that it will represent a timeline of his or her life. Have a discussion with the children about their pasts, and invite them to tie knots at key points in their life stories. ### **Facilitator's Note** The children may need assistance in estimating the distance along the timeline to place their knots. Depending on the age of each child, one year will be represented by slightly more or less than one inch. - When were the children born? *Accept all answers*. Where should they tie that knot on their timelines? *At one end of the yarn*. - What was their favorite birthday memory? Where should they tie that knot on their timelines? - When did they first learn to walk, go to school, or stay a night away from home for the first time? Where should they tie those knots on their timelines? - How do they know these things about their past? The children may remember many of the events themselves. Stories told by adults and older siblings and photographs tell them about birth and early childhood. - Do they remember what it was like to be born or speak their first words? No, but they may have seen younger siblings being born or spent time with a baby to know what these events are like. 2. Invite the children to tape their yarns into their journals and note what the events the knots represent. ### Part 2: A Cultural Origins Story **3.** Have the children listen to and act out the cultural origins story. Invite 11 volunteers to "ham it up," but ask them to respect the culture that created the story in their interpretations. Provide the silly props and ask the children to assume the roles in the story and perform appropriate motions as their characters are mentioned. Suggestions are provided in their journals. ### Part 3: Jupiter's Origins Story **4. Explain to the children that they will investigate Jupiter's own story** — much like they did with their own stories earlier in the activity — but with a MUCH bigger string! Ask for two or more children to stretch out the first 40 feet of butcher's twine (they may need to stand along the walls of the room in order to get the entire length to fit). One child should hold the end of the twine with the attached "Today" sign facing outward. The other should hold the twine at the knot with the attached "Jupiter's Birthday" sign facing outward. Coil the remaining twine next to his or her feet. ### **Birthday Celebration!** You may wish to invite the child with a birthday nearest the day's date to hold the "Today" end of the twine. Have him or her wear a birthday hat! On the "Today" sign, write the person's name and how old he or she is (or will be on his or her birthday). - When was Jupiter "born?" At the knot marked "Jupiter's Birthday." - Where do you think Earth's birthday falls? Discuss all ideas and then reveal the answer: just after Jupiter formed. - Where does the extinction of the dinosaurs fall on this timeline? Discuss all ideas and then reveal the answer: About a foot before "Today." - Why does the twine keep going beyond the knot? What happened before Jupiter's "birth-day"? Accept all answers. - 5. Show the children the "Big Bang" sign at the beginning of the coil, then explain that scientists understand that the universe began from an immense explosion long, long ago (14.6 billion years ago). Emphasize that Jupiter and the other planets formed much later. Just as their brothers and sisters can tell stories about their own early childhoods, Jupiter helps us understand our own history the length of twine between "Jupiter's Birthday" and "Today." - 6. If desired, write down the children's ideas about the different events on the timeline. - How would you describe the universe? EVERYTHING! Old. BIG. - How would you describe the solar system? The solar system is made up of the Sun and eight planets (as well as dwarf planets, comets, and asteroids). ### Facilitator's Note You may wish to clarify some terms: - Universe: all matter and energy. - Solar system: One small part of the universe that includes our Sun and eight planets. - Big Bang theory: The scientific theory used to describe the formation of the universe. While our own solar system's formation was certainly an important event, it lacks a catchy title. Many children and adults misapply the term "Big Bang" to the formation of our solar system. - Scientific theory: Scientists don't use the word "theory" like people do in casual conversation, as in "Oh, that's just a theory..." A scientific theory is supported by enough evidence to serve as a guiding principle... until a better explanation is developed! - **7.** Congratulate the children on modeling a timeline of the entire history of the universe! Have everyone return to their seats. - 8. Invite the children to keep Jupiter's timeline in mind as they watch an animation of Jupiter and the other planets forming from a cloud of gas and dust about 4.6 billion years ago. Following the animation, discuss the concepts it explored (these will depend on the animation you have selected to watch). - Did the early sky-watchers know that the five "wanderers" were planets? No. - What formed first, the Sun or the planets? The Sun. - Do you think human beings will one day live on another planet? Which planet would be the best place to have
your 25th birthday? - **9.** Invite the children to create a <u>birth certificate</u> for Jupiter, Earth, and themselves. Have them ask an adult or older sibling at home if they need help filling in the details about their birth weights. ### **Facilitator's Note** Our Sun and the solar system formed from a huge, slowly rotating molecular cloud made of hydrogen and helium molecules and dust. Under its own gravity, the cloud began to compress. As it compressed, it spun faster and faster, like an ice skater who spins faster as he pulls his arms in closer to his body. The spinning flattened the material into a giant disk. Most of the mass was concentrated at the center of the disk, forming a gas sphere. The sphere continued to attract material from the disk. As new material was added, the sphere compressed, increasing the temperatures and pressures until they were sufficient to fuse atoms in the very center of the sphere — and at that point a star, our Sun, was born. The planets and other components of the solar system formed from the remainder of the disk. By exploring our universe with tools such as the Hubble Space Telescope, scientists have discovered stars in various stages of formation. This helps them understand how our Sun may have formed. ### Conclusion Scientists gather clues about our origins by observing our Sun, the planets, and comets and asteroids — not unlike asking a parent or older sibling for stories about being born! Astronomers are also able to observe other, more distant stars forming in other solar systems. They learn what our own beginnings were like by watching others being "born." Gigantic Jupiter formed alongside the other planets in our solar system, and still contains the materials from the cloud of gas and dust that developed into the Sun and inner and outer planets. The Juno mission to Jupiter will arrive at Jupiter in 2016. It will measure some of these materials in Jupiter's atmosphere, including one very important clue: water. These observations will help scientists fill in the details of our solar system's formation story. (Children who participated in the "Weather Stations: Clouds" activity may recall hearing about Juno's hunt for water deep in Jupiter's atmosphere.) If possible, build on the children's knowledge by offering them a future *Jupiter's Family Secrets* activity. The children may wrap-up their investigations of Jupiter by attending the concluding activity, *My Trip to Jupiter*, where they create scrapbooks to document their own journeys into Jupiter's deepest mysteries! Alternatively, they may take on the more challenging investigations in the *Big Kid on the Block* sequence of activities. ## From Your Birthday to Jupiter's Correlations to National Science Education Standards ### **Grades 5-8** ### Earth and Space Science — Content Standard D Earth in the Solar System • The Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. # The Creation of Earth retold by Joseph Bruchac (Abenaki) Night is coming. One by one, the stars appear. Night is coming, and soon it will be time for stories. Long ago, storytellers invented magical stories about the Sun, Moon, stars, and the other great mysteries of the sky. The stories were not meant to explain these mysteries. Rather, they were told to help people pay attention to our world. Today, scientists use another way to help us pay attention to the mysteries of the sky. By observing, measuring, and predicting, they explain how the world works. And like the storytellers of old, today's scientists can lead us to better know and care for our world. Storytellers and scientists are today's sky tellers, for they both tell us about the sky. Though each tells us a different kind of story, both help us to better know our world and ourselves. Night is here. Listen now. This is the time for stories. Long ago, before this Earth came to be, there was another world high above the sky dome. There were beings in the shape of humans who lived there. In the center of that sky world grew a great tree from whose branches hung all sorts of fruit. On top of that tree was a huge white flower that shown as brightly as the sun. So it was that life and light came from the Sky Tree. Among those beings was a man who cared for this tree of life. His wife was expecting and she began to have dreams. In her dreams, she saw that there was something beyond and below their world. "The tree of life must be uprooted," she said to her husband. "I do not know how, but something good will come of this." And though it troubled him to do so, he saw that her dream was strong. He did as she asked, and uprooted the Sky Tree. There, where the tree had been rooted, was a great hole in the Sky Land. The woman looked down into that hole but all that could be seen was a deep darkness. She got down on her knees and leaned forward, for it seemed that there was something else far, far below. Then she slipped. She reached back to try to save herself from falling but she only succeeded in grabbing a handful of seeds from the uprooted tree, a strawberry plant in her right hand, and a tobacco plant in her left. Down she fell into that deep, deep dark, and all around her was a sound like the soft shushing of a rattle. For a long time, she fell until she began to see brightness far below her. It was the blue gleam of water. In that water, there were birds and other beings that looked up and saw her falling. "Someone is coming," they said, "we must help her." Then the wide-winged birds, the geese and swans, flew up and caught her between their interlaced wings. But as they brought her down, they wondered where they would place her. For they knew, somehow, that she could not live in the water. Great Turtle swam to the surface and looked up. "Can you hold this one who fell?" the birds called down to Great Turtle. "I will do so," Great Turtle replied. And so Sky Woman was placed on the turtle's back. Then the water beings gathered around her. "Where are you from?" they asked. "How can we make you comfortable?" Sky Woman looked around her. "I have come from another place far above here where there is land," she said. "Here, there is only water. I am lonely for earth." "It is said that underneath this water there is land," the water being said. "We will bring some up for you." Then they began to try to dive down to the bottom. The duck and the beaver tried, and then the loon. But they could not swim deep enough to reach the earth beneath the waters. Many tried and failed. Finally, Muskrat dove. Down she went. Down, down, down. Her lungs were ready to burst but she did not stop. She reached the bottom and gathered some earth in her paws and then floated back up. It was so far down that when Muskrat reached the surface, she died, but she still held that earth in her paws. As soon as it was placed on the turtle's back, that small pawful of earth started to spread. Sky Woman began to move in a circle, dancing with small steps, her feet massaging the new earth to encourage it to grow even more. Where she made footprints in the moist earth, she dropped the seeds from the Sky Tree; and bushes, and trees, and flowers began to grow up. She planted the tobacco and the strawberries and they grew well on the new land that stretched further than the eye could see in every direction. So it was that this earth on turtle's back came to be long, long ago. # From Your Birthday to Jupiter's What's your origins story? Tape your "timeline" yarn here. Label what important event in your life each knot represents. Put on a play to discover our beginnings! Act out the Seneca tale, "The Creation of the Earth" — or use a different cultural story! Use your imagination to bring the story to life, but be respectful of the culture that created the story you choose to enact! Permission to use the "Solar System" chapter of Sky Tellers was provided by Lynn Moroney and Joseph Bruchac. ### Here are some ideas for roles and props: Tree holds a seed packet and a strawberry or strawberry plant in one hand and a white flower or flashlight high up with the other. He or she carefully falls over when "pushed" by Sky Man. Sky Man tends the tree with a watering can and gently "tips" Tree. Sky Woman wears a pillow stuffed under an oversized shirt and belted on. She looks into the hole made by tipping the tree. She falls through the hole and grabs the seed packet and strawberry (or strawberry plant) from the tree. She sits on turtle's chair ("shell") and, at the end, dances in a circle while pretending to drop seeds and plant the strawberry. Musician shakes a rattle or can of dried beans as Sky Woman falls. Goose and Swan "catch" Sky Woman and "carry" her to the turtle's chair ("shell"). Turtle crouches underneath a chair (his or her "shell") and looks friendly and helpful. Duck, Beaver, and Loon each wear a snorkel mask, swim goggles, or flippers and dive after the cup of dirt. Muskrat dives and brings up a "pawful" (cup) of dirt, and then she dies. Jupiter and Earth share a common origin, and their story is your own history! Create a birth certificate for Jupiter, Earth, and yourself: | • • We'\ | | |-----------------------------|--| | Born: (date) | | | Location:(state or country) | | | Weight: lbs. | 0 1 | | | (drawing not to scale with
Jupiter and Earth) | Born: 4.5 billion years ago Location: Orbiting the Mass: 13,000,000,000,000,000,000,000 lbs. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html # **Big Kid on the Block** ### **Overview** This sequence of activities focuses on Jupiter's immense size. Children experiment with planet densities to discover that size isn't everything! They
delve further into what it means to be the big kid on the block on a planetary scale, with a large size, relatively high density, and gravity of fantastic proportions. These concepts involve more advanced science than previous activities in *Jupiter's Family Secrets*, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake these activities should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. This series is appropriate for children ages 10 to 13, and includes the following four activities: Solar System in My Neighborhood **Dunking the Planets** **Heavyweight Champion: Jupiter!** The Pull of the Planets ### Big Kid on the Block: Solar System In My Neighborhood In this 1-hour activity, children shrink the scale of the vast solar system to the size of their neighborhood. They are challenged to consider not only the traditional "planets," but also some of the smaller objects orbiting the Sun. Children compare the relative sizes of scale models of the planets, two dwarf planets, and a comet as represented by fruits and other foods. They determine the spacing between the scaled planets on a map of the neighborhood and relate those distances to familiar landmarks. This indoor activity may be used in addition to, or in place of, the outdoor scale model explored in *Jump to Jupiter* to set the stage for further *Big Kid on the Block* activities. The scale of this activity is quite large — so large that it fills an entire neighborhood! The advantage of this scale is that the children can see and compare even tiny "Pluto" and "Eris" to the gigantic "Jupiter" and even larger "Sun." Unfortunately, the distances between the model planets are too large to demonstrate in typical library or school grounds. The activity <u>Jump to Jupiter</u> presents the solar system at a smaller scale so that the children may lay out several or all the planets at the correct distances, but the planets must be represented by tiny seeds and even pepper flakes. Use one or both of these activities to allow the children to experience both the sizes and distances of the planets in our solar system. ### What's the Point? - The solar system has eight planets, an asteroid belt, several dwarf planets, and numerous small bodies such as comets in orbit around the Sun. - The four inner terrestrial planets are small compared to the four outer giant planets. - Planets have some similarities and many differences. - The distance between planetary orbits is large compared to their sizes. - Models can help us comprehend large-scale spatial relationships. ### **Materials** For each group of 20 to 30 children: - One of each of the following fruits and other foods* (listed from largest to smallest): - -(55"-wide) giant pumpkin OR - -(55"-wide) model pumpkin, made from - 1 Halloween orange pumpkin garbage bag, available from retailers such as Amazon.com Packing peanuts or pillows to fill the bag - (5 1/2"-wide) large mango or potato - (4 1/2"-wide) large orange or cantaloupe or coconut - (2"-wide) plum - (2"-wide) kiwi or lime - (1/2"-wide) small grape - (1/2"-wide) large blueberry - (1/4"-wide) pea or navy bean - (1/5"-long) uncooked orzo pasta - (3/32"-wide) grain of uncooked rice - (1/16"-wide) grain of uncooked rice - (1/64"-wide) poppy seed ^{*}These foods may be used again in the activity **Dunking the Planets**. - Measuring tape (to measure a distance of 190 feet) - Coloring supplies, including markers and colored pencils - Optional: 1 set of <u>Our Solar System</u> lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color - 1 (22" x 32" or larger) neighborhood map, extending to 6 miles from your geographic location, prepared as described under "Preparation" using either a photocopier and a detailed local map or mapping software and a printer - 11 (20") strings - Ruler - Tape - 11 coffee stirrers - Solar System Object Labels - Optional: Access to the online song "11 Planets" by Lisa Loeb - A large area where the children can model the orbit of Mercury around the Sun (perhaps outdoors for this portion of the activity), investigate the fruit, and gather around the map to plot their team's planet - A large wall, table, or floor space for posting or laying the map down ### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Solar System in My Neighborhood" page - 1 pencil or pen ### For the facilitator: ### Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Shopping list - Solar System in My Neighborhood: Planet Sizes and Distances - Optional: Family Portrait...in Numbers ### **Preparation** - Review the complete background information. - Use the <u>Solar System in My Neighborhood: Planet Sizes and Distances</u> to select appropriate fruits and other foods* to represent the planets, where they are listed in order from smallest to largest to allow more room for substitution/creativity. For example, you may choose to use a small grape for the Earth and a large blueberry for Venus, or vice versa, but "Earth" should be slightly larger than "Venus." - If you are using a large pumpkin to represent the Sun, have an adult carry it during the activity. If you are using a Halloween orange pumpkin garbage bag, fill it with lightweight materials such as packing peanuts or pillows. - Provide a large indoor or outdoor space (measuring at least 190 feet wide) where the children can model the orbit of Mercury around the Sun. Provide an indoor space where the children may work in teams and draw on a common map. - Cut out the <u>Solar System Object Labels</u> and tape them to one end of each coffee stirrer. These flags will be taped to the neighborhood map. - Prepare a large neighborhood map either by photocopying a printed map or by printing sections from mapping software. Or, consider having the map professionally enlarged and laminated for long-term use. Ensure that the map is very detailed and large enough to show small distances (just 190 feet or 58 meters to "Mercury") and large distances (nearly 4 miles or over 6 kilometers to "Pluto"). • To create a map using a photocopier, first make a copy of your area from a local map and, if necessary, mark the scale on the copy so that it is enlarged along with the map. Offer the scale in both metric and English units. Make a copy of your neighborhood, extending to 6 miles from your geographic location, and the map's scale. Cut the map into quadrants and enlarge each section, along with the scale, onto 11" x 17" paper. Tape the quadrants together, with your location near the center. ### **Facilitator's Note:** If you are using a copier, enlarge the four quadrants of your neighborhood from a detailed local map. Tape together the 11" x 17" quadrants to create one large 22" x 34" map. The map should have a scale of about 5 inches:1 mile, and the children must be able to plot the distance to the dwarf planet Pluto, nearly 4 miles away from your location. You may also create a map with mapping software such as Google Earth — and invite the children to assemble the various printed pages into a large map, much like a gigantic puzzle of their neighborhood! Select sections of the map near your location up to 6 miles away and print them. Be sure to keep all of the sections at the same scale — without "zooming" in or out — as you work. ### **Activity** - 1. Present the fruits and other foods to the children and explain that you will use them to create a scale model of the solar system. - What's a model? We use models to help us represent objects and systems so that we can study and understand them more easily. By "a scale model" in this case, we mean a model that has smaller parts but parts that are relatively the same size and distance to each other as the real planets, dwarf planets, and asteroid belt, and Sun are. - What might the fruit and other foods represent in a model of our solar system? The children may mention planets. Some children may suggest the asteroid belt. - What are the planets in the solar system? Starting with those closest to the Sun, the planets are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, and Neptune. - Which fruit might be the planet Mercury? Jupiter? (etc.) As the children answer, have them take their "planets" and stand at the front of the room. - Where is the asteroid belt? Between the orbits of Mars and Jupiter. - Pluto is no longer called a planet. What is Pluto's new title? Dwarf planet. Have a child take the grain of rice to the front of the room. ### Facilitator's Note Pluto didn't fall off the map when the International Astronomical Union (IAU) changed our definition of the word "planet" in 2006. Instead, Pluto joined a whole new class of objects called "dwarf planets." Newly discovered dwarf planets Haumea, Makemake, and Eris are simply too different from massive gaseous Jupiter or rocky Mercury to be called by the same name. The search for dwarf planets is one of the hottest topics in astronomy. They often have enough gravitational clout to hold on to a moon, but not enough to keep a steady orbit and a path clear of debris. Unlike comets and many asteroids, dwarf planets collected enough mass in their infancy to form a fairly spherical shape. - Can anyone name any other dwarf planets? Ceres (in the asteroid belt) and Eris are represented by fruit in this activity. Haumea and Makemake (pronounced MAH-kay MAH-kay) are two dwarf planets recently given names by the International Astronomical Union (IAU), and others are expected to be announced in the coming years. - We are sometimes able to see balls of ice and dirt and their long tails in our night sky, which are named after their discoverers, like
Halley. What are these called and how big would they be at this scale? Comets. Compared to the other "planets," comets and asteroids are too small to be represented by a fruit — they are too small to even see with the naked eye! - 2. As a group, have the children work to arrange the children holding the fruit in the proper order, starting with the planet/fruit closest to the Sun and working out to the planet/fruit farthest from the Sun. - What planet is closest to the Sun? Mercury. - What comes next? Venus; then Earth, Mars, Ceres and other asteroids in the asteroid belt, Mars, Jupiter, Saturn, Uranus, Neptune, then the dwarf planets Pluto, Haumea, Makemake, and Eris. - 3. Optional: Present or create a mnemonic device to help the children remember the order of the planets and dwarf planets. For instance, they might listen to the song "11 Planets" by Lisa Loeb and hold up their fruits as they are named in the song. Note that the search for more dwarf planets is underway, and it may not be possible to capture all their names with one phrase! Challenge the children to create their own mnemonic for the planets alone or all the planets and dwarf planets identified in the solar system to date. ### 4. Ask the children questions that promote observation and comparison: - What are the largest objects? Smallest? After the Sun, Jupiter is the largest. All the dwarf planets are tiny in this scale; Eris is slightly larger than Pluto. Ceres and Comet Halley are too small to see. - Most nearly the size of Earth? Venus. - What lies between the planets? SPACE! There is mostly space between the planets as well as some dust, comet debris, asteroids, the solar wind, and a few spacecraft made by humans. - What is similar about all the planets? All planets are spherical, spin on their axes, and orbit our Sun in the same direction. - What are some main differences between the planets? The children will have many ideas! Some of these might be included: Because of their distance from our Sun, the surfaces of the inner planets are warmer than the outer planets. Four planets are solid and four Saturn, Jupiter, Uranus and Neptune are made of gas. The gaseous planets have rings. The atmospheres of every planet are different. Mercury and dwarf planet Pluto each have essentially no atmosphere and the gaseous planets are nearly all atmosphere. The atmospheres of Venus, Earth, and Mars are different in their densities and compositions. - What surprises you most about the relative sizes of the planets? The gaseous planets are, as a group, large giants, even! compared to the inner planets. Jupiter is small compared to the Sun one-tenth its size. However, it is still 10 times wider than Earth! ### 5. Introduce the idea of scale with a discussion. - How far do you live from here? The answers will vary and may include blocks, miles, or drivetime as units of measure. - How far is the capital city (or some other major landmark) from here? - How far away is it from Earth to the Sun? To another planet? - How far away would we have to place our fruit "planets" to make the distances between them to scale? How far would Earth be from our Sun? How far would the dwarf planet Pluto be? Estimating is a way to engage the children. Reassure them that this estimate is just guessing and that you are not expecting anyone to know answers to questions for which they do not have any experience. You may need to remind the children that scale involves showing size and distance relationships accurately. Explain that our fruit "planets" are 1 billion times smaller than the actual planets. For example, it would take 1 billion grape-sized "Earths," placed side-by-side, to equal the actual diameter of Earth. **6.** If necessary, temporarily move to a larger space to model the orbit of Mercury around the Sun. Invite a child to hold the pumpkin "Sun" at one location and use the measuring tape to place another child, holding the orzo pasta "Mercury," 190 feet (58 meters) away. Ask the child to walk in a counterclockwise circle around the pumpkin. - Where would the next planet (Venus) be placed? - How many orbits would fit in the space? Explain that the solar system model would take up your entire neighborhood! 7. Explain that they will create a scale model of the solar system by drawing the orbits on a map of the neighborhood. Hang the neighborhood map in a central location — on a wall, table, or the floor — where it is accessible to all. Tape the Sun label to your location. Together, draw the orbit of Mercury on the map as an example of how to proceed with the other solar system objects. Use the map's scale to mark off units of measure on a piece of string. Ask the children to identify Mercury's scaled distance from the Sun by looking at their journals. Grasp one end of the string, and using the distance markings, measure Mercury's distance of 190 feet (58 meters. Tie a pencil to the string at that length and use it as a drawing compass to create Mercury's orbit around the Sun label on the map. #### **Facilitator's Note** The four inner planets are very close to each other and the children will need to estimate carefully to determine the orbits for Venus, Earth, and Mars. Invite them to use Mercury's orbit as a guide. Venus is about twice as far from the Sun as Mercury; Earth is about three times; and Mars is a little over four times as far. Ask them to mentally divide their 1-mile scale into 100 pieces. Mercury's orbit measures only four of those pieces from the Sun. Venus is only about seven of those pieces from the Sun. How do these measurements compare to their estimates based on two, three, or four times the radius of Mercury's orbit? **8. Together, place the planets in the context of your neighborhood!** If possible, divide the children into 10 teams of two to three and provide each with one of the Planet, Dwarf Planet, and Object Labels and a string. Invite the teams to determine how far away their planet's fruit representative is from your location on the map using their strings. Taking turns at the map, use the strings to draw circular paths for each planet, with your location as the center (i.e., the Sun). Comet Halley's orbit can be drawn as an oval shape using the closest and furthest distances. Identify a landmark along that orbit (e.g., a school, grocery store, or child's house). Ask the children to record the name of the landmark, along with the type of food representing it, on the planet label and tape the label at that location. 9. Invite the children to draw a map of their neighborhood and place the planets at their landmarks in their journals. #### Conclusion Help the children visualize the vast scale of our solar system by comparing it to the fruit and its placement on your neighborhood map. - In our scale model of the solar system, how far away are the planets? What landmark did you identify for each one? At this scale, Mercury is an uncooked orzo pasta as far away as the end of the block; Venus is a large blueberry at Susan's house; etc. - Would you walk there or would you ride in a car or bus? Mercury is less than a block away; and even Venus, Earth, and Mars are within walking distance of the Sun at your location. Jupiter is about a half-mile away, and Saturn nearly one mile away. Uranus, Neptune, and Pluto are all much further away. Comet Halley's orbit takes it almost to the orbit of Pluto. - What do you notice about the distances from the Sun to the inner planets versus the distance to the outer planets? The inner terrestrial planets Earth, Mercury, Mars, and Venus are much closer together. The giant planets get farther and farther apart. The inner planets are clustered near the Sun, and the outer planets are really far away. All the planets are tiny compared to the space between them! - How long do you think it would it take a spacecraft to get to these other planets? Accept all answers before providing more information. Part of this answer depends on the type of spacecraft and if it is doing other things like circling other planets. In general, if it were possible for a spacecraft to fly directly to Mercury, it would take it about 5 ½ months to get there if it was going in a straight shot. The MESSENGER spacecraft, launched in 2004, arrived at Mercury in 2011; MESSENGER had several flybys of other planets to help it slow down so that it was able to go into orbit around Mercury. New Horizons, launched in 2006, is expected to reach the dwarf planet Pluto at the "other end" of our solar system in 2015! Due to a gravitational assist from Jupiter, New Horizon's trip has been shortened by three years. In 2016, the Juno spacecraft will arrive at Jupiter. Juno launched in August 2011, and like MESSENGER, it will have a flyby that slings it past Earth (in 2013) on its way to the giant planet. Are the planets in a straight line, like we sometimes see them presented in pictures? No! Remind the children that the planets are in motion as they orbit the Sun. Only rarely do several planets "line up." If possible, build on the children's knowledge by offering them a future *Jupiter's Family Secrets* activity. Invite the children to investigate further with these fruits and other foods in the activity *Dunking the Planets* to determine which of the real planets would float in a cosmic-sized bathtub! ## Solar System in My Neighborhood Correlations to National Science Education Standards #### Grades 5-8 #### Science as Inquiry - Content Standard A Abilities Necessary to Do Scientific Inquiry • Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve making models. #### Earth and Space Science - Content Standard D Earth in the Solar System - Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. - Most objects in the
solar system are in regular and predictable motion. Those motions explain such phenomena as the day, the year, phases of the Moon, and eclipses. #### National Geography Standards from the National Geographic Society NSS-G.K-12.1 THE WORLD IN SPATIAL TERMS As a result of activities in grades K-12, all students should: • Understand how to use maps and other geographic representations, tools, and technologies to acquire, process, and report information from a spatial perspective. ## **Solar System Object Labels** # Our Sun | is a _ | | |--------|------------------------| | | (food or other object) | | at | | | α, _ | (your location) | | Mercury Scaled distance from Sun: 58 m (190 ft.) | | |--|--| | a | | | (food or other object) | | | | | | is a _ | | | |--------|------------------------|--| | | (food or other object) | | | at | | | | u | (landmark) | | ## Earth Scaled distance from Sun: 150 m (491 ft.) (landmark) | is a _ | | |--------|------------------------| | | (food or other object) | | at | | | | (landmark) | ## Mars Scaled distance from Sun: 228 m (~1/10 mi.) | is a | | |------|------------------------| | | (food or other object) | | | | | at _ | | | | (landmark) | ## Asteroid Ceres Scaled distance from Sun: 414 m (~1/4 mi.) | is a | | |--------|------------------------| | .σ α _ | (food or other object) | | at | | | | (landmark) | ## Scaled distance from Sun: 778 m ($\frac{1}{2}$ mi.) is a _____(food or other object) at _____(landmark) Scaled distance from Sun: $1427 \text{ m } (\frac{3}{4} \text{ mi.})$ is a _____(food or other object) at ______(landmark) #### **Uranus** Scaled distance from Sun: $2,871 \text{ m } (1\frac{3}{4} \text{ mi.})$ is a _____(food or other object) (landmark) #### Neptune Scaled distance from Sun: $4,498 \text{ m} (2 \frac{3}{4} \text{ mi.})$ is a _____(food or other object) at ______(landmark) #### **Comet Halley** Farthest scaled distance from Sun: 5251 m (3 ½ mi.) (food or other object) at _____(landmark) #### Pluto Scaled distance from Sun: $5906 \text{ m} (3 \frac{3}{4} \text{ mi.})$ (food or other object) at ______(landmark) | Eris | | | | | |---------------------------|--|--|--|--| | Scaled distance from Sun: | | | | | | 10035 m (6 mi.) | | | | | | • | | | | | | is a | | | | | | (food or other object) | | | | | | at | | | | | | (landmark) | | | | | ## **Solar System in My Neighborhood** Draw a map of your neighborhood and place the planets at their landmarks: ## Solar System in My Neighborhood Planet Sizes and Distances The charts below give the scaled sizes and distances of the planets if the Sun were the size of a giant pumpkin. Other foods may be substituted for the planets; they are provided in order of size to make substitution easier. | Largest to Smallest | Object | Diameters
(reduced by a factor
of 1 billion) | Food Representative (be creative!) | |---------------------|--------------|--|---| | Largest | Sun | 55 inches (1392 mm) | Giant pumpkin
(or a Halloween orange pumpkin
garbage bag) | | | Jupiter | 5 ½ inches (142.9 mm) | Large mango or potato | | | Saturn | 4 ½ inches (116.4 mm) | Large unpeeled orange or cantaloupe or coconut | | | Uranus | 2 inches (51.1 mm) | Plum | | | Neptune | 2 inches (49.5 mm) | Kiwi or lime (not a lemon) | | | Earth | ½ inch (12.7 mm) | Small grape | | | Venus | ½ inch (12.1 mm) | Large blueberry | | | Mars | 1/4 inch (6.8 mm) | Pea or navy bean | | | Mercury | 3/8 inch (4.9 mm) | Uncooked orzo pasta | | | Eris | 3/32 inch (2.4 mm) | Grain of uncooked rice | | | Pluto | 1/16 inch (2.3 mm) | Grain of uncooked rice | | Smallest | Comet Halley | Microscopic (1/100 mm) | _ | | Nearest | | Distance from the Sun (reduced by a factor of 1 billion) | | | | |-------------|----------------|--|--------|--------|--| | to Farthest | Object | Miles (Roughly) | Feet | Meters | | | Nearest | Mercury | 4/100 | 190 | 58 | | | | Venus | 7/100 | 355 | 108 | | | | Earth | 9/100 | 491 | 150 | | | | Mars | 1/10 | 748 | 228 | | | | Asteroid Ceres | 1/4 | 1,358 | 414 | | | | Jupiter | 1/2 | 2,553 | 778 | | | | Saturn | 3/4 | 4,682 | 1,427 | | | | Uranus | 1 ¾ | 9,418 | 2,871 | | | | Neptune | 2 3⁄4 | 14,765 | 4,498 | | | | Comet Halley | 3 1/4 | 17,228 | 5,251* | | | | Comet Halley | 5/100 | 289 | 88** | | | | Pluto | 3 ¾ | 19,401 | 5,906 | | | Farthest | Eris | 6 | 32,923 | 10,035 | | ^{*}On December 9, 2023 ^{**}On July 28, 2061 ## Family Portrait . . . in Numbers | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean Surface Temperature (degrees Fahrenheit) | Magnetic
Field
Present? | |---------|----------------|---------------------------------|----------------------|---------------------------------|---|-------------------------------| | Sun | Thin | _ | 330,000
× Earth's | 109
× Earth's | 10,000
(27 million
at the center) | Yes | | Mercury | None | 36 million | 0.06
× Earth's | 0.38
× Earth's | -300 to +800 | Yes | | Venus | Thick | 67 million | 0.82
× Earth's | 0.95
× Earth's | 850 | No | | Earth | Medium
Thin | 93 million | 1.0
× Earth's | 1.0
× Earth's
(12,756 km) | -125 to +130 | Yes | | Mars | Thin | 142 million | 0.11
× Earth's | 0.53
× Earth's | -116 to 32 | No | | Ceres* | None | 257 million | 0.0002
× Earth's | 0.076
× Earth's | -160 | No | | Jupiter | Thick | 484 million | 318
× Earth's | 11
× Earth's | -238 | Yes | | Saturn | Thick | 886 million | 95
× Earth's | 9.4
× Earth's | -274 | Yes | | Uranus | Thick | 1.8 billion | 15
× Earth's | 4.0
× Earth's | -328 | Yes | | Neptune | Thick | 2.8 billion | 17
× Earth's | 3.9
× Earth's | -346 | Yes | | Pluto** | Thin | 3.7 billion | 0.002
× Earth's | 0.18
× Earth's | -364 | No | ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet #### Big Kid on the Block: Dunking the Planets #### **Overview** In this 30-minute demonstration, children compare the relative sizes and masses of scale models of the planets as represented by fruits and other foods. The children dunk the "planets" in water to highlight the fact that even a large, massive planet — such as Saturn — can have low density. They discuss how a planet's density is related to whether it is mainly made up of rock or gas. This activity establishes the relationship between density and composition. It should be conducted before *Heavyweight Champion: Jupiter!* in order for the children to better distinguish the concepts of size, weight, and mass. These concepts involve more advanced science than previous activities in Jupiter's Family Secrets, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake this activity should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. This series is appropriate for children ages 10 to 13. #### What's the Point? - Models can help us compare characteristics of planets. - Planets have measurable properties, such as size, mass, and composition. - An object's density cannot be determined by its size alone (larger objects are not necessarily more or less dense), but also depends on its mass. - A planet's density is related to its composition. The four inner terrestrial planets are dense compared to the four outer planets. The inner planets are made up mainly of dense, solid rock. The outer planets are composed primarily of gas, so their overall density is lower. However, they are larger in size and much more massive! - Saturn is massive and second in size to Jupiter, but its density is so low that it would float in water! #### **Materials** For each group of 10 children: - -(5 ½"-wide) large mango or potato - -(4 1/2"-wide) large unpeeled orange, coconut, or cantaloupe - -(2"-wide) plum - -(2"-wide) kiwi or lime (not a lemon) - -(1/2"-wide) small grape - -(1/2"-wide) large blueberry - -(1/4"-wide) pea or navy bean - -(1/5"-long) uncooked orzo pasta - 1 (18" wide x 8" deep or larger) bowl, tub, or small wading pool - · A sink or other access to water - Optional: 1 golf ball or ball bearing - Optional: 1 ping-pong ball or a marble that is similar in size to the ball bearing For each child: - His/her My Trip to Jupiter Journal or just the relevant "Dunking the Planets" page - 1 pencil or pen #### For the facilitator: Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Shopping list - Dunking the Planets: Selecting Appropriate Foods #### **Preparation** - Review the complete background information. - Because of the differences between individual fruits and changes in their composition over time, you will need to test your materials before the activity. Substitute as needed, using Dunking the Planets: Selecting Appropriate Foods to select appropriate fruits and other foods to represent the planets, based on their size and density. Only the 4 ½"-wide large orange, coconut, or cantaloupe should float; the others should sink. #### **Activity** - 1. Present the fruits and other foods to the children and explain that you will use them to model the physical properties of the planets. Discuss one important property of the planets represented by this model: size. - What's a model? We use models to help us represent objects and systems so that we can study and understand them more easily. By "a scale model" in this case, we mean a model that has smaller parts but parts that are relatively the same size and distance to each other as the real planets, dwarf
planets, asteroid belt, and Sun. - What are the names of the planets in the solar system? Starting with those closest to the Sun, the planets are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, and Neptune. - Which planets are the biggest? Which are the smallest? As the children answer, give them the fruit or other object that represents each planet and ask them to stand at the front of the room. - 2. Optional: Have the children investigate the difference between size and mass by comparing a golf ball and a similarly sized ping-pong ball. Invite them to predict which is more massive before allowing them to hold them. - How do the sizes of the two balls compare? They're about the same size. - Which more massive? The golf ball. - Is that what they predicted, based on looking at their sizes? Why would they be different? Answers may vary. Encourage discussions about how the golf ball has more mass packed into the same volume, i.e., it is more dense, and help the children discover the concept of density as it relates to the planets as the activity progresses. what is mass? what is weight? #### **Facilitator's Note** Children may not know the difference between mass and weight, so it is important to explore the concept of mass as you introduce this activity. Mass is the amount of matter an object contains and is an intrinsic property of that object — its mass does not change depending on its location, temperature, or any other aspect of its environment. Weight depends in part on the gravitational pull experienced by the object; an object's weight does depend on its location. An object may weigh less on the Moon, but it still has the same mass as it does on Earth. #### 3. Discuss which of the models of planets has the most mass and which has the least. - What is mass? Mass is the amount of "stuff" or material that an object has. This can include solid, liquid, and gas. - How can we estimate which fruits are the most massive? The least massive? The children may offer that the most massive objects are "heavier," and the least massive objects are "lighter." It is true that the more something weighs, the more mass it has. Clarify that mass and weight are different, however. An object's mass does not change simply by changing its environment, but its weight can change. For example, a child's mass does not change when she enters a pool. Yet, the water's buoyancy helps her feel "lighter" while swimming and she is able to jump higher or lunge further as a result. Similarly, an astronaut's mass is the same whether he is on Earth or the Moon. His weight on the Moon is only a fraction of his weight on Earth. - **4.** Invite the children to group the different models of the planets based on their estimated masses. The groups may include "heavy" and "light," or a range of estimated masses. Invite them to record their estimates in their journals. - Which of the fruits and food has the most mass? One of the largest objects, such as "Jupiter" or "Saturn" should be heaviest. - Is Earth or Jupiter more massive? *Jupiter*. - Is the largest fruit necessarily the most massive? No, size and mass are two different things. - What are some examples of objects that have similar sizes (volumes), where one has a lot of "stuff" packed into it compared to the other? The children may have a variety of ideas, such as ball bearings (compared to marbles), bricks (compared to wood blocks), a candy bar (compared to cotton candy), etc. - How do we describe objects that have a great deal of "stuff" (mass) for their size (volume)? Dense. #### 5. Invite the children to describe the different planets' compositions. - What materials make up the planets? The inner planets Mercury, Venus, Earth, and Mars are made of rocky material; the outer planets are composed primarily of gases. - **6. In their journals, have the children record their notes and make predictions:** Which of the fruit "planets" will float and which will sink if placed in water? Have them consider, in general, which is more dense: rock or gas? Which planets are more dense: the rocky, inner planets or the gaseous outer giants? - Have any of them heard that one of the planets would float, if it were placed in a large enough bathtub? Saturn would float. - Why do they think this would happen? - **7. Begin the density experiment**. First, invite the children to state their predictions about what will happen when "Saturn" is placed in the water. - Is this object light or heavy? Why? What is it made of? It is heavy because it has a lot of mass. - Why might it float? Why might it sink? It will feel "heavy" and so the children may guess that it will sink. Some may realize that this object has trapped air in it, which will help it to float. ### 8. Invite the child holding "Saturn" to place it in the bowl filled with water, and then continue with the other planets. - What happened to "Saturn"? It floated. - What might happen to the other planets if we put them into the water? They will sink. Let the children place each of the other "planets" in the water, one at a time. - Why do the smaller, less massive "planets" like Mercury sink when Saturn floats? The other "planets" are all denser than "Saturn." ### 9. Compare the properties of the fruits and food to the planets with the children, as a model. Have the children note their conclusions in their journals. - Is Saturn big? Does it have a lot of mass? Yes and yes. - How is the orange like Saturn? It's bigger and has more mass than most of the other objects, yet it floated. - Why would Saturn float if it were placed in water? It is made of a lot of gases that are lighter than water. #### **Facilitator's Note** The hydrogen and helium that make up much of Saturn are compressed to a density more like that of a liquid or even a solid for much of the planet. However, the planet's overall density is still lighter than water. That does not detract from the enormous amount of mass that the planet has; it is the second most massive planet in our solar system. #### Conclusion Help the children compare the models of the planets to the characteristics of the planets. - In this activity, which planet was the least dense? Saturn. - Were the giant planets all less dense than water? No, only Saturn was. Why not? The giant planets are made of mostly gas, but they are made of a LOT of gas! The gases are squished, or compressed, to a greater density, and even act like liquids or even solids. - The giant planets are made mostly of gas. What are Mercury, Venus, Earth, and Mars made of? *Rock*. - In general, what can we say about what a planet is made of from its density? The giant planets are less dense overall because they are made mainly of gases, and the inner rocky planets are more dense because they are made mainly of rock. - If we weighed our models, which planet would weigh the most (and has the most mass)? Jupiter. - The least? Mercury. - Which planets were the biggest? Jupiter, followed by Saturn. Smallest? Mercury. Ask the children to write, in their own words, the relationship between mass, size, and density in their journals. Reiterate that a planet's density is determined by a combination of its size and mass, and that we can't measure an object's density just by weighing it. Jupiter has the most mass and is very big, but is denser than Saturn. The Juno mission to Jupiter will help scientists map the densities of the planet's deepest layers in order to better understand their composition and structure. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to return for the next activity to discover what effect Jupiter's immense mass would have on them in <u>Heavyweight Champion: Jupiter!</u> #### **Dunking the Planets** #### **Correlations to National Science Education Standards** #### **Grades 5-8** #### Science as Inquiry - Content Standard A Abilities Necessary to Do Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve making models. - Scientific explanations emphasize evidence, have logically consistent arguments, and use scientific principles, models, and theories. The scientific community accepts and uses such explanations until displaced by better scientific ones. When such displacement occurs, science advances. #### Physical Science — Content Standard B Properties and Changes of Properties in Matter A substance has characteristic properties, such as density, a boiling point, and solubility. #### Physical Science — Content Standard B Earth in the Solar System Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. ## **Dunking the Planets** | Group the planet mode | zIs b | y mo | iss: | |-----------------------|-------|------|------| |-----------------------|-------|------|------| Predict which planet models will float and which will sink: DUNK! Which planet models floated? Which sank? Why? In your own words, describe the relationship between mass, size, and density: ## **Dunking the Planets: Selecting Appropriate Foods** Dunking the Planets will demonstrate that only Saturn would float in a cosmic-sized bathtub! Use this guide to select appropriate foods: Only the fruit representing Saturn (highlighted in gray) should float and the rest should sink. The chart below gives the scaled sizes of the planets if the Sun was the size of a giant pumpkin. They are ordered by size to make substitution easier. Be sure to test your foods prior to the program! | Largest to Smallest | Object | Diameters
(reduced by a factor
of 1 billion) | Food Representative (be creative!) | |---------------------|---------|--
---| | Largest | Sun | 55 inches (1392 mm) | Giant pumpkin
(or a Halloween orange pumpkin
garbage bag) | | | Jupiter | 5 ½ inches (142.9 mm) | Large mango or potato | | | Saturn | 4 ½ inches (116.4 mm) | Large unpeeled orange or cantaloupe or coconut | | | Uranus | 2 inches (51.1 mm) | Plum | | | Neptune | 2 inches (49.5 mm) | Kiwi or lime (not a lemon) | | | Earth | ½ inch (12.7 mm) | Small grape | | | Venus | ½ inch (12.1 mm) | Large blueberry | | | Mars | 1/4 inch (6.8 mm) | Pea or navy bean | | Smallest | Mercury | 3/8 inch (4.9 mm) | Uncooked orzo pasta | The chart below gives the densities of the actual planets. The inner planets are much more dense than the giant planets, and this trend relates to their compositions. The inner planets are mainly made up of dense rock; the giant planets are generally composed of gas. | Object | Density in g/cm ³
(Water = 1 g/cm ³) | Would float in water? | |---------|--|-----------------------| | Mercury | 5.43 | No | | Venus | 5.24 | No | | Earth | 5.52 | No | | Mars | 3.93 | No | | Jupiter | 1.33 | No | | Saturn | 0.69 | Yes | | Uranus | 1.32 | No | | Neptune | 1.64 | No | #### Big Kid on the Block: Heavyweight Champion – Jupiter! Adapted from Activities 1, 2, 3, and 4, <u>How Much Would You Weigh on Distant Planets?</u> NASA/MSU–Bozeman CERES Project. #### **Overview** This is a 30-minute activity in which children confront their perceptions of gravity in the solar system. The children weigh themselves on scales modified to represent their weights on other worlds to explore the concept of gravity and its relationship to weight. They consider how their weights would be the highest of all the planets while standing on Jupiter, but their mass remains the same no matter where in the solar system they are! They compare the features of different planets to determine which characteristics cause a planet to have more or less gravity. This activity should be conducted before <u>The Pull of the Planets</u> in order for the children to better understand gravity before they model it. These concepts involve more advanced science than previous activities in *Jupiter's Family Secrets*, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake this activity should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. This series is appropriate for children ages 10 to 13. #### What's the Point? - Planets have measurable properties, such as size, mass, density, and composition. A planet's size and mass determines its gravitational pull. - Gravity alone holds us to Earth's surface. - A child's weight is determined by his or her mass and the gravitational pull of the planet. - Jupiter is not only the largest planet in our solar system, it is the most massive. A child standing on Jupiter would weigh more than on any other planet. #### **Materials** For each group of 10 to 20 children: - Computer and projector to show a brief movie of an astronaut walking on the Moon, such as Moon Walk — Apollo 11 HD Videos (requires high-speed Internet connection) - 3–9 "solar system scales," prepared as described under "Preparation" using: - -3-9 bathroom scales with dials (not digital) - -Wite-Out® - -Thin black marker - Solar System Scales Guide - 3–9 posters (one for each "solar system scale"), prepared as described under "Preparation" using: - -Brightly colored poster board - -Thick marker - Family Portrait...in Numbers - Optional: 1 set of <u>Our Solar System</u> lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color - Optional: books about each of the featured planets (see the <u>Resources section</u> for some suggestions) #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Heavyweight Champion: Jupiter!" pages - 1 pencil or pen #### For the facilitator: Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - <u>Facilitator's Guide to Gravity</u> - Shopping list #### **Preparation** - Review the complete background information and the *Facilitator's Guide to Gravity*. - Select the number of scales to offer and which planets you'd like to feature. It is not necessary to provide a scale for every planet, but we recommend offering at least three, including Earth and Jupiter. **Caution:** Offer a Saturn scale ONLY to advanced audiences who are prepared to tackle the high-level concepts broached by this "trick" planet. - Prepare the scales: You will be altering each scale to represent the gravity of a different planet. First, remove the clear plastic covering to reach the dial with the numbers on it. Then cover each number with Wite–Out and replace it with the appropriate number for that planet using the <u>Solar System Scales Guide</u>. Leave one scale unaltered to provide the children's weight on Earth. Label each scale with the appropriate planet's name. - Prepare posters about each planet for which you have a scale. If desired, decorate them with the appropriate <u>Our Solar System</u> lithograph. Use <u>Family Portrait...in Numbers</u> to include all of the following details: Type of atmospherePlanet diameterPlanet temperaturePlanet mass Distance from the Sun - Post each planet's poster (perhaps in addition to the children's posters from <u>Jump Start:</u> <u>Jupiter!</u>) near the corresponding scale. If you are providing books about each planet, display them near the scale for the children to look through for more information. - Set up the computer and projector. #### **Activity** - 1. Ask the children to consider what it would be like to explore other worlds in our solar system. - Would they experience gravity on other planets and our Moon? How could we find out? Accept all answers. - Do we experience gravity on Earth? How? It holds us to Earth's surface. Optional: Invite the children to jump and test this principle for themselves. - Astronauts have visited the Moon; did they experience gravity there? Accept all answers. - 2. Play one or more movies of an astronaut walking on the Moon and assess the children's opinions. - Now what do they think: Does the Moon have gravity? Yes. - Does it have the same amount of gravity as Earth? Less. Which planet characteristics cause a planet to have more or less gravity? Consider the following variables: presence of an atmosphere, planet diameter, planet mass, planet temperature, and/or distance from the Sun. Which do they think is most important in determining a planet's gravitational strength? Accept all answers. Invite the children to write their hypotheses in their journals. #### **Facilitator's Note** There are many different misconceptions about gravity; children may think that it is related to an object's motion, proximity to Earth or the Sun, temperature, magnetic field, atmosphere, or other unrelated concepts. Guide conversations cautiously and listen carefully to what the children say to avoid supporting their misconceptions. #### 3. Discuss the concepts of weight and gravity. - We can test for ourselves that gravity holds us to Earth's surface by jumping up and seeing that we came back to the ground. Would it be more or less difficult for say, a rhinoceros to jump as high as we did? Why? It would be harder because they weigh more. - Would the same rhinoceros be able to jump higher or lower on the Moon? Higher. Why? There is less gravity on the Moon so the rhinoceros would weigh less. - How about on Jupiter? Accept all answers. **4. Invite the children to test how much they would weigh on other planets.** Ask them to weigh themselves on the scales you modified to see what effect each planet's gravity would have on their weights. In their journals, invite them to record their measurements for each scale. In addition, ask them to note the characteristics for each of those planets. - On which planet did they weigh the most? Jupiter. - What do the children think it would feel like to weigh that much? Have they ever carried a 100-lb. backpack? What would it be like to feel that kind of weight not only on your back, but your hands, legs, feet, and head? - On which planet did they weigh the least? - How high do they think they could jump on that planet? - On which planet did the children have the most mass? The least? Trick question! Remind the children of their discussions during *Dunking the Planets*. While their weights varied, the children had the same mass on every planet. #### **Facilitator's Note** If you have a Saturn scale, children might notice that they weigh about the same on Saturn and Earth, because Saturn's gravitational pull is about the same as Earth's at its cloudtops (which are far above the planet's bulky — and gravitationally strong — center). Because the force of gravity depends on both mass and distance, planets that are less dense have less gravity at their cloudtops or surfaces, which are far above the bulk of the mass in their interiors. This is why planets like Saturn appear to have less gravity than Neptune, despite Saturn's greater mass. You may need to remind the children of what they learned in *Dunking the Planets* in order for them to understand these difficult concepts. You may also find that different sources report a range of weights/gravity for both Jupiter and Saturn. The point of this activity is simply to gather the sense that the children would weigh different amounts on the different planets, which can be seen regardless of which source is used to define the weight on the planets. - **5.** Invite the children to consider the planet properties they discovered in *Jump Start: Jupiter* and
recorded in their journals. Alternatively, ask them to research planet properties in books or consider a copy of *Family Portrait...* in *Numbers*. Allow them time to consider the hypotheses presented in their journals and form their own conclusions. - Which properties cause a planet to have more or less gravity? Planets that are massive for their size have the most gravity. Which properties do not influence gravity? The presence of an atmosphere, temperature, and distance from the Sun do not affect a planet's gravity. #### Conclusion Invite the children to share their conclusions about the gravity in the solar system. - Everyone weighed the most on Jupiter; in other words, Jupiter had the strongest gravitational pull of all the planets. What properties make Jupiter the heavyweight champion? *Jupiter has the greatest mass and size of all the planets.* - What allowed Jupiter to beat out Saturn, a close contender in size? Jupiter is more dense than Saturn; it has more mass for its size. - What planets are not even contenders? Why? The inner planets are all much smaller and have much less mass than the giant planets. - Which planet would the children like to visit someday? Would they be able to jump higher or lower there? - Would they want to visit Jupiter? What kind of gravity will the Juno spacecraft experience as it approaches and orbits Jupiter? Juno will experience a strong gravitational pull. If possible, build on the children's knowledge by offering them a future Jupiter's Family Secrets activity. Invite the children to return for the next activity, <u>The Pull of the Planets</u>, where they will discover how gravity governs the motions of the solar system! less gravity? most gravity? #### **Heavyweight Champion: Jupiter!** #### **Correlations to National Science Education Standards** #### **Grades 5-8** Science as Inquiry — Content Standard A Abilities Necessary to Do Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects, organisms, or events; some involve collecting specimens; some involve experiments; some involve seeking more information; some involve discovery of new objects and phenomena; and some involve making models. - Scientific explanations emphasize evidence, have logically consistent arguments, and use scientific principles, models, and theories. The scientific community accepts and uses such explanations until displaced by better scientific ones. When such displacement occurs, science advances. #### Earth and Space Science - Content Standard D Earth in the Solar System - Most objects in the solar system are in regular and predictable motion. Those motions explain such phenomena as the day, the year, phases of the Moon, and eclipses. - Gravity is the force that keeps planets in orbit around the Sun and governs the rest of the motion in the solar system. Gravity alone holds us to Earth's surface and explains the phenomena of the tides. ## **Solar System Scales Guide** The following 2-page chart lists the weights a child would experience on other planets (and Earth's Moon). Alter bathroom scales (with dials) from the numbers shown in the far-left column, under "Earth," to the corresponding numbers in other columns. First, remove the clear plastic covering to reach the dial with the numbers on it. Then cover each number with Wite-Out and replace it with the appropriate number for that planet. Label each scale with the appropriate planet's name. It is not necessary to provide a scale for every planet, but we recommend offering at least three, including Earth (using an unaltered scale) and Jupiter. | Earth | Moon | Mercury | Venus | Mars | Jupiter | Saturn | Uranus | Neptune | |-------|------|---------|-------|------|---------|--------|--------|---------| | | | | | | | | | | | 5 | 1 | 2 | 5 | 2 | 12 | 5 | 4 | 6 | | 10 | 2 | 4 | 9 | 4 | 24 | 11 | 9 | 11 | | 15 | 3 | 6 | 14 | 6 | 35 | 16 | 13 | 17 | | 20 | 3 | 8 | 18 | 8 | 47 | 21 | 18 | 22 | | 25 | 4 | 10 | 23 | 10 | 59 | 27 | 22 | 28 | | 30 | 5 | 11 | 27 | 11 | 71 | 32 | 27 | 34 | | 35 | 6 | 13 | 32 | 13 | 83 | 37 | 31 | 39 | | 40 | 7 | 15 | 36 | 15 | 94 | 42 | 36 | 45 | | 45 | 8 | 17 | 41 | 17 | 106 | 48 | 40 | 50 | | 50 | 9 | 19 | 46 | 19 | 118 | 53 | 45 | 56 | | 55 | 9 | 21 | 50 | 21 | 130 | 58 | 49 | 62 | | 60 | 10 | 23 | 55 | 23 | 142 | 64 | 53 | 67 | | 65 | 11 | 25 | 59 | 25 | 153 | 69 | 58 | 73 | | 70 | 12 | 27 | 64 | 27 | 165 | 74 | 62 | 78 | | 75 | 13 | 29 | 68 | 29 | 177 | 80 | 67 | 84 | | 80 | 14 | 30 | 73 | 30 | 189 | 85 | 71 | 90 | | 85 | 14 | 32 | 77 | 32 | 201 | 90 | 76 | 95 | | 90 | 15 | 34 | 82 | 34 | 212 | 95 | 80 | 101 | | 95 | 16 | 36 | 86 | 36 | 224 | 101 | 85 | 106 | | 100 | 17 | 38 | 91 | 38 | 236 | 106 | 89 | 112 | | 105 | 18 | 40 | 96 | 40 | 248 | 111 | 93 | 118 | | 110 | 19 | 42 | 100 | 42 | 260 | 117 | 98 | 123 | | 115 | 20 | 44 | 105 | 44 | 271 | 122 | 102 | 129 | | 120 | 20 | 46 | 109 | 46 | 283 | 127 | 107 | 134 | | 125 | 21 | 48 | 114 | 48 | 295 | 133 | 111 | 140 | | 130 | 22 | 49 | 118 | 49 | 307 | 138 | 116 | 146 | | 135 | 23 | 51 | 123 | 51 | 319 | 143 | 120 | 151 | | 140 | 24 | 53 | 127 | 53 | 330 | 148 | 125 | 157 | | 145 | 25 | 55 | 132 | 55 | 342 | 154 | 129 | 162 | ## **Solar System Scales Guide** | Earth | Moon | Mercury | Venus | Mars | Jupiter | Saturn | Uranus | Neptune | |-------|------|---------|-------|------|---------|--------|--------|---------| | | | | | | | | | | | 150 | 26 | 57 | 137 | 57 | 354 | 159 | 134 | 168 | | 155 | 26 | 59 | 141 | 59 | 366 | 164 | 138 | 174 | | 160 | 27 | 61 | 146 | 61 | 378 | 170 | 142 | 179 | | 165 | 28 | 63 | 150 | 63 | 389 | 175 | 147 | 185 | | 170 | 29 | 65 | 155 | 65 | 401 | 180 | 151 | 190 | | 175 | 30 | 67 | 159 | 67 | 413 | 186 | 156 | 196 | | 180 | 31 | 68 | 164 | 68 | 425 | 191 | 160 | 202 | | 185 | 31 | 70 | 168 | 70 | 437 | 196 | 165 | 207 | | 190 | 32 | 72 | 173 | 72 | 448 | 201 | 169 | 213 | | 195 | 33 | 74 | 177 | 74 | 460 | 207 | 174 | 218 | | 200 | 34 | 76 | 182 | 76 | 472 | 212 | 178 | 224 | | 205 | 35 | 78 | 187 | 78 | 484 | 217 | 182 | 230 | | 210 | 36 | 80 | 191 | 80 | 496 | 223 | 187 | 235 | | 215 | 37 | 82 | 196 | 82 | 507 | 228 | 191 | 241 | | 220 | 37 | 84 | 200 | 84 | 519 | 233 | 196 | 246 | | 225 | 38 | 86 | 205 | 86 | 531 | 239 | 200 | 252 | | 230 | 39 | 87 | 209 | 87 | 543 | 244 | 205 | 258 | | 235 | 40 | 89 | 214 | 89 | 555 | 249 | 209 | 263 | | 240 | 41 | 91 | 218 | 91 | 566 | 254 | 214 | 269 | | 245 | 42 | 93 | 223 | 93 | 578 | 260 | 218 | 274 | | 250 | 43 | 95 | 228 | 95 | 590 | 265 | 223 | 280 | | 255 | 43 | 97 | 232 | 97 | 602 | 270 | 227 | 286 | | 260 | 44 | 99 | 237 | 99 | 614 | 276 | 231 | 291 | | 265 | 45 | 101 | 241 | 101 | 625 | 281 | 236 | 297 | | 270 | 46 | 103 | 246 | 103 | 637 | 286 | 240 | 302 | | 275 | 47 | 105 | 250 | 105 | 649 | 292 | 245 | 308 | | 280 | 48 | 106 | 255 | 106 | 661 | 297 | 249 | 314 | | 285 | 48 | 108 | 259 | 108 | 673 | 302 | 254 | 319 | | 290 | 49 | 110 | 264 | 110 | 684 | 307 | 258 | 325 | | 295 | 50 | 112 | 268 | 112 | 696 | 313 | 263 | 330 | | 300 | 51 | 114 | 273 | 114 | 708 | 318 | 267 | 336 | ## Family Portrait . . . in Numbers | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean
Surface
Temperature
(degrees
Fahrenheit) | Magnetic
Field
Present? | |---------|----------------|---------------------------------|----------------------|--------------------------------|---|-------------------------------| | Sun | Thin | - | 330,000
× Earth's | 109
× Earth's | 10,000
(27 million
at the center) | Yes | | Mercury | None | 36 million | 0.06
× Earth's | 0.38
× Earth's | -300 to +800 | Yes | | Venus | Thick | 67 million | 0.82
× Earth's | 0.95
× Earth's | 850 | No | | Earth | Medium
Thin | 93 million | 1.0
× Earth's | 1.0
× Earth's
(12,756 km | -125 to +130 | Yes | | Mars | Thin | 142 million | 0.11
× Earth's | 0.53
× Earth's | –116 to 32 | No | | Ceres* | None | 257 million | 0.0002
× Earth's | 0.076
× Earth's | -160 | No | | Jupiter | Thick | 484 million | 318
× Earth's | 11
× Earth's | -238 | Yes | | Saturn | Thick | 886 million | 95
× Earth's | 9.4
× Earth's | -274 | Yes | | Uranus | Thick | 1.8 billion | 15
× Earth's | 4.0
× Earth's | -328 | Yes | | Neptune | Thick | 2.8 billion | 17
× Earth's | 3.9
× Earth's | -346 | Yes | | Pluto** | Thin | 3.7 billion | 0.002
× Earth's | 0.18
× Earth's | -364 | No | ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet ## Heavyweight Champion: Jupiter | What makes a champion? Put a check mark next to the planet characteristics | |---| | you think cause a planet to have more or less gravity. Put a star next to those | | that are most important in determining a planet's gravitational strength. | | presence of an atmosphere | |---------------------------| | distance from the Sun | | planet mass | | planet diameter | | planet temperature | Weigh yourself on different planet scales. Note your weight and the characteristics of each planet. | Planet | My
Weight
There | Atmosphere
(Thick or
Thin) | Distance
from Sun | Mass | Diameter | Temperature
(Hot, Warm, or
Cold) | |--------|-----------------------|----------------------------------|----------------------|------|----------|--| 167 | I weighed the most on these planets: | |---| | They have a lot / not much gravity. | | I weighed the least on these planets: | | They have a lot / not much gravity.
| | Which properties do not influence a planet's gravity? presence of an atmosphere planet diameter planet mass planet temperature distance from the Sun | | Which properties do cause a planet to have more or less gravity? presence of an atmosphere planet diameter planet mass planet temperature distance from the Sun | Juno Informal Education Activity Guide • EG-2012-04-021-JPL 168 #### Big Kid on the Block: The Pull of the Planets #### **Overview** The *Pull of the Planets* is a 30-minute activity in which teams of children model the gravitational fields of planets on a flexible surface. Children place and move balls of different sizes and densities on a plastic sheet to develop a mental picture of how the mass of an object influences how much effect it has on the surrounding space. This activity should be conducted after <u>Heavyweight Champion: Jupiter!</u>, which allows the children to discover the force of gravity in the solar system. These concepts involve more advanced science than previous activities in *Jupiter's Family Secrets*, and they explore more deeply the science of the Juno mission and the rich information it will return to us. Facilitators who choose to undertake this activity should have a firm grasp of the scientific basis so that misconceptions are not introduced to the children. This series is appropriate for children ages 10 to 13. #### What's the Point? - Gravity is the force that keeps planets in orbit around the Sun. Gravity alone holds us to Earth's surface. - Planets have measurable properties, such as size, mass, density, and composition. A planet's size and mass determine its gravitational pull. - A planet's mass and size determine how strong its gravitational pull is. - Models can help us experiment with the motions of objects in space, which are determined by the gravitational pull between them. #### **Materials** For each group of up to 30 children: Computer and projector to show the Juno launch or an artist's rendering of Juno in orbit, printed preferably in color. Examples could include: http://juno.wisc.edu/animation_launch.html http://www.nasa.gov/images/content/329218main_juno200904.jpg For each group of 4 children: - 1 (20" by 12" or larger) embroidery hoop - Something to support the edges of the embroidery hoop, such as foam bricks or books - 1 thin stretchable plastic sheet, like a plastic garbage bag or sheets of plastic wrap - 2-4 (1/2"-wide) small marbles - 1 (2") Styrofoam™ ball - Half a can of Play–Doh© For each child: - His/her My Trip to Jupiter Journal or just the relevant "The Pull of the Planets" pages - 1 pencil or pen For the facilitator: #### Background information: Secrets of the Solar System Family The Other Distant Giants Are Kindred Planets w The Other Distant Giants Are Kindred Planets with Individual Quirks Inner, Rocky Neighbors Are Siblings to Earth Countless Small Objects Are Part of Our Solar System's Extended Family - Facilitator's Guide to Gravity - Shopping list #### **Preparation** - Review the complete background information and the <u>Facilitator's Guide to Gravity</u>. - Prepare the gravity fields: stretch the plastic sheets (plastic wrap or garbage bags) around the inside of the embroidery hoops, then add the outer hoop, keeping the plastic stretched tightly. - · Set out the remainder of the materials. #### **Activity** ### 1. Ask the children to connect what they have learned about gravity to the motions of objects in the solar system. - Ask the children to recall from Heavyweight Champion: Jupiter which properties cause a planet to have more or less gravity. Planets that are massive and have the largest diameters have the most gravity. Which properties do not influence gravity? The presence of an atmosphere, temperature, and distance from the Sun do not affect a planet's gravity. - Are the objects in the solar system still or are they in motion? The Sun's gravity pulls the planets in orbit around it, and some planets pull moons in orbit around them. Even spacecraft are in motion through the solar system, either in orbit around the Earth or Moon, or traveling to further worlds, because of gravitational forces. The Juno mission will be pulled into orbit around Jupiter by Jupiter's intense gravity. - How does gravity influence the movements of objects such as planets in the solar system? Has anyone seen or played with a "gravity well?" How does a "gravity well" model gravity in the solar system what part of the model is the Sun? The planets? The center of the gravity well is the Sun, and the coins or marbles are a model of the planets. The closer the planet is to the Sun, the greater the pull of the Sun's gravity, and the faster the planet orbits. This model fails in that objects in stable orbits do not fall into the Sun. (Comets are objects with orbits that can easily become unstable and fall into the Sun.) #### **Facilitator's Note** There are many different misconceptions about gravity; children may think that it is related to an object's motion, its proximity to Earth, its temperature, its magnetic field, or other unrelated concepts. Guide conversations cautiously and listen carefully to what the children say to avoid supporting their misconceptions. ## 2. Tell the children they will make a model of how objects — like planets — interact in space. Have any of the children played on a trampoline? What happens to the surface of the trampoline when you sit on it? What would happen if a friend tried to roll a ball on the surface with you sitting on it? Explain that space can act much like the surface of the trampoline. The indentations made on the surface represent the "gravity wells" created by massive objects in space. - **3. Invite the children to experiment with the same effects on smaller-scale models.** Separate the children into groups and give each group a prepared embroidery hoop, suspended in the air on bricks or books. Explain that they will use marbles and Play–Doh balls to model the effects of gravity on objects in space. - What will happen to the plastic sheets (space) if they add a marble to it? It will stretch out and the marble will roll. - What will happen if there are two marbles on the sheet? The marbles will roll toward each other. #### **Facilitator's Note** Gravity is a universal force, like magnetism and electricity. However, it becomes important only at large scales. Gravity determines the interactions between stars, planets, and moons. In the model, the balls are too small to exert a significant gravitational pull on each other. However, they are gravitationally pulled toward Earth! They move toward each other because the weights of heavier objects distort the sheet and lighter objects roll "downhill." - 4. Invite the children to experiment with their models of space by placing and dropping the marbles (together and separately) onto the sheet. - **5.** Ask the groups to each add a large, 2" round ball of Play-Doh to represent a large "planet" alone on the sheet. Ask the children to hypothesize what will happen if the marbles are dropped onto the sheet, and have them record their thoughts in their journals before they test them. After they have dropped the marbles onto the sheet, share that this "pull" toward the "planets" is a model of gravity. - How does this model gravity? The marbles are pulled, or "fall," toward the planet. - Does this large Play-Doh planet represent strong or weak gravity? This planet has strong gravity — the marbles fall straight toward it. #### **Facilitator's Note** The Play–Doh and Styrofoam balls used in steps 5–7 serve to create test "wells" on the sheets. They should remain stationary while the children roll the marbles to see how they move at each step. Encourage the children to only roll marbles, as the Play–Doh is sticky and will not model the motion accurately. - 6. Ask the groups to place a very small round ball of Play-Doh (about half of the size of a marble), which represents a small asteroid, alone on the sheet. Have them note their predictions in their journals and then test what will happen to marbles added to the sheet. - What will happen if marbles are added to the sheet now? Why? The marbles may take longer to reach the Play–Doh asteroid or may not move toward it at all. - What type of gravity will a small asteroid have compared to a large planet? *It doesn't have very much gravity.* - 7. Ask the groups to place the Styrofoam ball alone on the sheet and, keeping records in their journals, experiment with its gravitational pull. - What type of object might the Styrofoam ball model? It can represent a planet that isn't very dense, like Saturn. - How does its size, mass, and density compare to that of the large Play–Doh "planet"? It is about the same size, but less dense and therefore less massive. - What will happen when the marbles are added? Will they behave more like they did for the large or small Play–Doh planets? Again, the marbles may take longer to reach the low-density giant planet; they won't feel the pull of gravity as strongly as they did with the very large Play–Doh planet. - Does Saturn have as much gravity as Jupiter? Saturn's gravity is not very strong compared to Jupiter's. Remind the children that the gravitational pull of a planet depends on its mass and size. Saturn is large in size, but it does not have nearly as much mass packed into its volume as Jupiter does. #### **Facilitator's Note** Saturn does have plenty of mass, and as they explored in *Heavyweight Champion: Jupiter*, it does have gravity. However, because it is not dense, a person standing in its cloudtops would only weigh about as much as they weigh on Earth. Saturn's cloudtops are far above the planet's bulky — and gravitationally strong — center. Because the force of gravity depends on both mass and distance, planets that are puffy and less dense have less gravity at their cloudtops or surfaces, which are far above the bulk of the mass in their interiors. This is why planets
like Saturn appear to have less gravity than Neptune, despite Saturn's greater mass. You may need to remind the children of what they learned in Dunking the Planets in order for them to understand these difficult concepts. ## 8. Invite the groups to experiment with dropping the marbles in different locations, and with different amounts of Play–Doh or the Styrofoam ball, in various locations on their gravity field. - Do the marbles ever briefly circle the planet? - Do they ever avoid the planet? - Do small asteroids experience gravity? Asteroids and other small bodies, like comets, are also kept in orbit around the Sun by the Sun's large gravitational pull even when they are at great distances from the Sun. They can also be pulled into orbit around a planet like Mars' two moons or impact a moon or planet. #### 9. After the children have finished experimenting, discuss their findings. - How did the marbles behave toward the largest Play–Doh planet? They rolled directly toward it. How was this like gravity? The large planet had a lot of mass, and, in our model, a lot of gravity. - How did the marbles behave with the Styrofoam planet? They may have ignored it completely. Why? The ball did not have much mass, and so it had very little gravity in this model. - Does a large object always have a lot of mass? No! - If we can measure the gravity of a planet, and its size, what can that tell us about that planet? The gravitational pull of the planet can tell us more about that planet's mass, which helps us to determine its density and what its interior is like. Ask the children to draw in their journals, based on their models, how deep a gravity well the Moon, Earth, and Jupiter each create in space. Have them describe how their differences in gravity relate to each object's size and mass. #### 10. Invite the children to describe how this model of gravity resembles real gravity and how it fails. - Do objects in the solar system move toward each other with real gravity, like they did in the model? Yes. - Do objects roll toward each other in space because of gravity? No, they are tugged but they don't roll. - Do planets in our solar system usually run into each other? No, they are very far apart and they are orbiting the Sun. Sometimes comets and asteroids collide with planets, though. #### **Facilitator's Note** Children also may not understand that the planets are not being significantly pulled toward each other. They are strongly pulled toward the Sun, but since they are also moving, they move around the Sun in stable orbits. Smaller objects like comets and asteroids may have less circular orbits that cross the paths of planets — sometimes resulting in a collision. Be careful when identifying the objects in this activity not to introduce misconceptions regarding planets' orbits and collisions. #### **Conclusion** Explain that the Juno mission to Jupiter will experience Jupiter's gravity in much the same way as a very, very small marble might in our model. Show a picture or video animation of Juno orbiting Jupiter. (Juno will orbit Jupiter, however, rather than falling into it.) Juno's instruments will keep careful track of how Jupiter's pull on the spacecraft changes as the spacecraft passes over the planet's surface. In this way, Juno will be able to measure how Jupiter's gravity is different from place to place. By measuring the slight changes in Juno's trajectory, scientists will learn where exactly Jupiter keeps the bulk of its mass in its deep interior. Scientists can then infer details about the composition of Jupiter's unseen lower layers and core. • How strong a pull will Juno feel as it orbits Jupiter? A very strong pull! If possible, build on the children's knowledge by offering them a future *Jupiter's Family Secrets* activity. Invite the children to return to wrap-up their investigations of Jupiter by attending the concluding activity, *My Trip to Jupiter*, where they create scrapbooks to document their own journeys into Jupiter's deepest mysteries! #### The Pull of the Planets #### **Correlations to National Science Education Standards** #### **Grades 5-8** #### Science as Inquiry — Content Standard A Abilities Necessary to Do Scientific Inquiry Different kinds of questions suggest different kinds of scientific investigations. Some involve making models. #### Physical Science — Content Standard B Motions and Forces • The motion of an object can be described by its position, direction of motion, and speed. #### Earth and Space Science — Content Standard D Earth in the Solar System - Most objects in the solar system are in regular and predictable motion. Those motions explain such phenomena as the day, the year, phases of the Moon, and eclipses. - Gravity is the force that keeps planets in orbit around the Sun and governs the rest of the motion in the solar system. Gravity alone holds us to Earth's surface and explains the phenomena of the tides. ## **The Pull of the Planets** Test the gravitational pull of different sizes and densities of "planets." | Choose the words that best describe the "planet's" properties (circle two): | | Predict! Describe how you think the marbles will move when they are dropped onto the sheet: | Choose the words that best describe this "planet's" gravitational pull (circle one): | |---|-----------|---|--| | 2" Play-Doh | ball: | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | | 1/4" Play-Doh ball: | | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | | 2" Styrofoo | ım ball: | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | Imagine sheets large enough to hold Jupiter, Earth, and the Moon. In the space below, **draw** how you think they would each bend a sheet. **Describe** each object's size and mass and **choose** whether it has a strong, medium, or weak gravitational pull. #### Home Sweet Planet: Rocky, Dense Earth Our Little - but Rocky! - Moon Earth has a (circle one) large / medium / small size and mass. Earth has a (circle one) strong / medium / weak gravitational pull. Our Moon has a (circle one) large / medium / small size and mass. Our Moon has a (circle one) strong / medium / weak gravitational pull. #### Giant, Gaseous Jupiter Jupiter has a (circle one) large / medium / small size and mass. Jupiter has a (circle one) strong / medium / weak gravitational pull. #### **Facilitator's Guide to Gravity** Gravity is a universal force, like magnetism and electricity. Gravity determines the interactions between stars, planets, and moons. It is the force that keeps planets in orbit around the Sun and holds us to Earth's surface. Gravity is the natural force of attraction between any two objects. Two properties of those objects determine how much gravitational pull they exert on each other: (1) their masses and (2) the distance that separates them. The gravitational pull between an individual and Earth — or any other planet — depends on the person's mass and the planet's mass and radius. The larger the planet, the further you stand on its surface from the bulk of its mass — in its center. We can measure this pull — it is your weight! For instance, astronauts walking on the Moon weighed only about one-sixth as much as they did on Earth. The Moon measures only about a quarter of Earth's width, but it is also much less dense than Earth: its mass is just over 1% of Earth's mass! Its gravitational pull is correspondingly smaller. Astronaut John W. Young jumps and salutes the American flag at the same time during the Apollo 16 mission of 1972. The lunar module Orion is next to the flag. Charles Duke, the lunar module pilot, took the photo. Wearing his pressure suit and life support backpack, Young's "Earth-weight" was about 375 pounds, but on the moon, he only weighed about 63 pounds. A digital version (with hyperlinks) of "Explore! Jupiter's Family Secrets" is at http://www.nasa.gov/ mission_pages/juno/ education/explore.html ## **My Trip to Jupiter** Adapted from "Lesson 3: Looking Inside Planets," <u>Solar System Activities</u>, NASA's Johnson Space Center, Astromaterials Research and Exploration Science Directorate. #### Overview In this 1 ½-hour concluding activity, children ages 8 to 13 create a scrapbook documenting their trips to Jupiter — experienced through the *Solar System Family Secrets* activities — where each page describes an aspect or layer of Jupiter and Earth. Alternatively, they create posters with this information to display as a library exhibit. Using their *My Trip to Jupiter* journals, they select common craft items to represent the characteristics of each aspect or layer and summarize their findings. #### What's the Point? Jupiter has many unique characteristics, including: It is the largest and most massive planet in our solar system. It is made up of distinct layers. Beneath Jupiter's thick atmosphere, there is probably no solid surface. It may have a dense core of rock surrounded by fluid metallic hydrogen, and above that, a layer of liquid hydrogen. It has a distinct banded appearance, violent storms, and clouds of many different colors. Jupiter's atmosphere can be compared to Earth's in many ways, but its rapid rotation, strong convection, deep layers, and composition generate exceptional weather. It formed at the same time as our Sun and the other planets and after the Big Bang. - The interior of a planet cannot be studied directly; scientists have inferred the composition from their observations. - The Juno spacecraft's instruments will collect information about Jupiter's gravity, atmosphere, magnetosphere, and interior. These clues will help scientists understand exactly how Jupiter, and the broader solar system, formed. #### **Materials** For each group of 10 to
20 children: - Miscellaneous craft items such as: - -Colored pencils or markers - -Cotton balls or cotton batting - -Small bubble wrap - -Plastic wrap in different colors - -Sand or sandpaper - -Glitter - -Aluminum foil - -Metallic pens - -Tissue paper - -Sequins - -Glow-in-the-dark stickers or paints - -Stickers - -Felt - Construction paper - -Yarn, string, ribbon - -Scissors - -Glue - -Tape - Optional: scrapbook scissors, embossers, punches, etc. - Optional: 5–10 (22" x 28") brightly colored, standard-size poster boards - Optional: books about the solar system, such as (refer to the <u>Resources section</u> for other suggestions): Jupiter Elaine Landau, Children's Press, 2008, ISBN 0531125599 Landau introduces Jupiter to children ages 9–12. Learn about what it's like on Jupiter and the largest storm in our solar system! Colorful images accompany the easy-to-read text. Jupiter Adele Richardson, Capstone Press, 2008, ISBN 142960722X Discover what Jupiter looks like on the inside and how it compares to the other planets in our solar system. This book is great for 9–12-year-old children. Jupiter, Neptune and Other Outer Planets Chris Oxlade, Rosen Central, 2007, ISBN 1404237360 Discover what the outer planets are made of and how they formed. Children ages 9–12 will learn a lot of great information about those far-away planets! Mighty Megaplanets: Jupiter and Saturn David Jefferis, Crabtree Publishing Company, 2008, ISBN 0778737535 Readers 9–12 explore the two largest planets in our solar system and are encouraged to ask questions, such as how many moons they have and why Saturn has rings. For each child: - His/her My Trip to Jupiter Journal - 1 pencil or pen For the facilitator: - Background information: Secrets of the Solar System Family - Shopping list #### **Preparation** - · Review the background information. - Provide a large area where the children can assemble their scrapbooks or posters. - · Set out the craft supplies. - Optional: Provide wall space to display the children's posters. If desired, set out a selection of books about Jupiter next to the display space. #### **Activity** 1. Explain that the children will select from the available craft materials to represent Jupiter's features in a scrapbook to take home or on a poster to exhibit at the library. Using the information they recorded in their journals, they will summarize their investigations into Jupiter's size, density and gravity, atmosphere, magnetic field, interior, and origins; each topic will be a separate page or two in their scrapbooks. Each page can have a crafty depiction of what they learned and key words or sentences that capture the most important information about Jupiter's The children select from a variety of craft materials to represent their journeys into Jupiter's deepest secrets. This selection of scrapbook pages depicts Jupiter's atmosphere, interior, and magnetic field. properties and features. Prompt them to identify the most appropriate materials (for instance, older children can determine that Jupiter's liquid metallic hydrogen layer would be better depicted by metallic pens or aluminum foil rather than sandpaper or cotton balls). - 2. Optional: Invite older children, ages 10 to 13, to arrange their scrapbook pages or posters in order of the layers. An assembled scrapbook might showcase Jupiter's layers from the perspective of going deeper into the planet: - Magnetic field - Atmosphere - Molecular hydrogen layer - Liquid metallic hydrogen inner layer - Rocky core - **3. Optional: Display the posters at the library.** If desired, include books, such as those listed in the Resources section, in the display. # Conclusion Ask the children to describe what experiences during their "trips" to Jupiter stood out to them. Share that the Juno mission will arrive at Jupiter in 2016. The pressures inside Jupiter are far too high for Juno to actually enter Jupiter's atmosphere. Its instruments will collect data that will allow scientists to infer details about its interior, and they will make direct measurements of the atmosphere's composition and the magnetosphere. From its unique polar orbit, Juno will observe Jupiter with its instruments and investigate all the features we described today. Scientists will use that information to design computer programs that represent the various features of Jupiter, just as we did in selecting materials for our scrapbooks. Invite the children to share the results of their investigations by showing their scrapbooks to friends and family or inviting others to view their exhibit at the library. Encourage them to communicate their findings to others — just as scientists do to move our understanding of the universe forward! # My Trip to Jupiter #### **Correlations to National Science Education Standards** #### **Grades K-4** # Science as Inquiry - Content Standard A Understandings about Scientific Inquiry - Scientists develop explanations using observations (evidence) and what they already know about the world (scientific knowledge). Good explanations are based on evidence from investigations. - Scientists make the results of their investigations public; they describe the investigations in ways that enable others to repeat the investigations. #### Earth and Space Science - Content Standard D Properties of Earth Materials • Earth materials are solid rocks and soils, water, and the gases of the atmosphere. The varied materials have different physical and chemical properties. Changes in the Earth and Sky Weather changes from day to day and over the seasons. Weather can be described by measurable quantities, such as temperature, wind direction and speed, and precipitation. # History and Nature of Science - Content Standard G Science as a Human Endeavor Although men and women using scientific inquiry have learned much about the objects, events, and phenomena in nature, much more remains to be understood. Science will never be finished. #### **Grades 5-8** #### Science as Inquiry — Content Standard A Understandings about Scientific Inquiry - Different kinds of questions suggest different kinds of scientific investigations. Some investigations involve observing and describing objects, organisms, or events; some involve collecting specimens; some involve experiments; some involve seeking more information; some involve discovery of new objects and phenomena; and some involve making models. - Current scientific knowledge and understanding guide scientific investigations. Different scientific domains employ different methods, core theories, and standards to advance scientific knowledge and understanding. - Technology used to gather data enhances accuracy and allows scientists to analyze and quantify results of investigations. # Earth and Space Science — Content Standard D Structure of the Earth System - Water, which covers the majority of Earth's surface, circulates through the crust, oceans, and atmosphere in what is known as the "water cycle." Water evaporates from Earth's surface, rises and cools as it moves to higher elevations, condenses as rain or snow, and falls to the surface where it collects in lakes, oceans, soil, and in rocks underground. - The solid Earth is layered with a lithosphere; hot, convecting mantle; and dense, metallic core. - The atmosphere is a mixture of nitrogen, oxygen, and trace gases that include water vapor. The atmosphere has different properties at different elevations. - Clouds, formed by the condensation of water vapor, affect weather and climate. - Global patterns of atmospheric movement influence local weather. Oceans have a major effect on climate, because water in the oceans holds a large amount of heat. #### Earth in the Solar System - Earth is the third planet from the Sun in a system that includes the Moon, the Sun, eight other planets and their moons, and smaller objects, such as asteroids and comets. The Sun, an average star, is the central and largest body in the solar system. - Gravity is the force that keeps planets in orbit around the Sun and governs the rest of the motion in the solar system. Gravity alone holds us to Earth's surface and explains the phenomena of the tides. # History and Nature of Science — Content Standard G #### Nature of Science • It is part of scientific inquiry to evaluate the results of scientific investigations, experiments, observations, theoretical models, and the explanations proposed by other scientists. Evaluation includes reviewing the experimental procedures, examining the evidence, identifying faulty reasoning, pointing out statements that go beyond the evidence, and suggesting alternative explanations for the same observations. Although scientists may disagree about explanations of phenomena, about interpretations of data, or about the value of rival theories, they do agree that questioning, response to criticism, and open communication are integral to the process of science. As scientific knowledge evolves, major disagreements are eventually resolved through such interactions between scientists. # Resources # **Books** Discover Science: Solar System Dr. Mike Goldsmith, Kingfisher, 2010, ISBN 0753464470 The large font and engaging montages appeal to 4- to 8-year-olds as they explore the objects in our solar system, including the Sun, planets, dwarf planets, and "space rubble." A few fun, simple activities are also provided. Going Around The Sun: Some Planetary Fun Marianne Berkes, Dawn Publications, 2008, ISBN 1584690992 A poem, to the tune "Over in the Meadow," describes key features of the eight planets and Pluto. Children ages 4 to 9 will enjoy the illustrations and painting tips from the artist as well as the solar system facts. #### My Place in Space Robin and Sally Hirst, Allen & Unwin, 2008, ISBN 1741754046 The author does a fantastic job of drawing in 5- to 8-year-olds with a fictional story and including lots of facts about the solar system. The Planet Gods: Myths and Facts About the Solar System Jacqueline Mitton,
National Geographic Children's Books, 2008, ISBN 142630448X Illustrations in vivid colors and metallic ink will captivate 6- to 10-year-olds as they read engaging prose, written from the perspective of each solar system object. In addition to the Sun and planets, the book includes a unique section about Pluto and two other dwarf planets. # Our Solar System Seymour Simon, William Morrow & Company, 2007, ISBN 0061140082 A well-illustrated overview of the planets, comets, and asteroids in our solar system for ages 8 to 11. ### The Kids Book of the Night Sky Ann Love and Jane Drake, Kids Can Press, 2004, ISBN 1553371283 Sky maps, myths, games, and kid-friendly activities connect children, ages 8 to 13, to the stars, great resource to support *Planet Party*! A Child's Introduction to the Night Sky: The Story of the Stars, Planets and Constellations — And How You Can Find Them in the Sky Michael Driscoll, Black Dog & Leventhal Publishers, Inc., 2004, ISBN 157912366X This guide is for stargazers and planet-watchers ages 8 to 13. The author provides an illustrated overview of planets and the constellations. A section about astronauts and astronomers, including the tools they use and a few featured scientists, is included. This is a great resource to support Planet Party! Voyager: An Adventure to the Edge of the Solar System Sally Ride, Sally Ride Science, 2005, ISBN 0975392050 Travel along with the Voyagers as they travel to the giant planets, their moons, and rings. Beautiful images accompany the text, appropriate for ages 9 to 12. # Exploring Our Solar System Sally Ride and Tam O'Shaughnessy, Crown Books for Young Readers, 2003, ISBN 0375812040 This well-illustrated book takes children ages 9 to 12 on a tour of the planets (and our Sun!) in our solar system. Basic facts about each planet are presented in a simple table. Mary Kay Carson, Chicago Review Press, 2008, ISBN 1556527152 Children ages 9 to 12 can tour the solar system and learn the history of space exploration. Also included are 22 activities that the kids can do! 13 Planets: The Latest View of the Solar System David Aguilar, National Geographic Children's Books, 2008, ISBN 1426302363 Children ages 9 to 12 will discover the eight planets of the solar system and also explore five dwarf planets. Lots of great images accompany the text. Solar System: A Journey to the Planets and Beyond Ian Graham, Silver Dolphin Books, 2009, ISBN 1592237584 Children between 9 and 12 can experience the solar system in 3-D from the Sun to the deepest, darkest depths of space. Exploring the Planets in Our Solar System Rebecca Olien, PowerKids Press, 2007, ISBN 1404234673 Children between 9 and 12 can tour the planets of our solar system! Stories of The Sun: The Planets Clint Twist, School Specialty Publishing, 2006, ISBN 0769644910 The unique layout, with page sizes that gradually increase, planet facts, myths and legends, and illustrations will engage children ages 9 to 12. #### The Solar System and the Stars Claude Lafleur, World Almanac Library, 2001, ISBN 0836850041 This book is packed with introductions to many space science topics for ages 9 to 12. Basic facts about each planet are presented in a table for easy comparison. It offers a unique, illustrated description of the formation of the Sun and Earth to support the concepts from the activity From Your Birthday to Jupiter's. Its section about Earth's magnetosphere supports further learning after the activity Neato-Magneto Planets. The New Solar System: Ice Worlds, Moons, and Planets Redefined Patricia Daniels, National Geographic, 2009, ISBN 1426204620 Older children and adults will enjoy the clearly organized information and stunning images that provide an enlightening — and up-to-date — tour of our solar system. The Grand Tour: A Traveler's Guide to the Solar System Ron Miller and William K. Hartmann, Workman Publishing Company, 2005, ISBN 0761139095 Older children and adults can tour our solar system without ever having to leave the comfort of Earth! Information about the objects in the solar system is uniquely arranged in order of mass, rather than by distance from the Sun. Its paintings are inspirational — especially for the activity, *Weather Stations: Jovian Poetry*! #### Venus Elaine Landau, Children's Press, 2008, ISBN 0531147983 Children ages 9 to 12 can discover Venus and its interior and exterior. Learn how Venus and Earth differ! #### Rocky Planets Brian Knapp, Atlantic Europe Publishing Company, 2004, ISBN 862143668 Explore the history, surface, interior, and other characteristics of Mercury, Venus, Mars, Pluto, and small, rocky bodies such as asteroids. Children ages 9 to 12 discover a wealth of information about Earth's neighbors through text and images. Gases, Pressure, and Wind: The Science of the Atmosphere Paul Fleisher, Lerner Publications Company, 2011, ISBN 9780822575375 A great resource to support the activity *Weather Stations*. Children ages 9–12 can explore Earth's atmosphere and weather. #### Jupiter Elaine Landau, Children's Press, 2008, ISBN 0531125599 Landau introduces Jupiter to children ages 9 to 12. Learn about what it's like on Jupiter and the largest storm in our solar system! Colorful images accompany the easy-to-read text. #### Jupiter Adele Richardson, Capstone Press, 2008, ISBN 142960722X Discover what Jupiter looks like on the inside and how it compares to the other planets in our solar system. This book is great for 9- to 12-year-old children. #### Jupiter (Space!) George Capaccio, Benchmark Books, 2009, ISBN 0761442448 Children ages 9 to 12 discover Jupiter's amazing features and characteristics. Learn cool facts about our solar system's biggest planet! #### Destination Jupiter Giles Sparrow, PowerKids Press, 2009, ISBN 1435834879 Go on a journey to discover Jupiter. Children ages 9 to 12 learn all about Jupiter, including its formation, the Great Red Spot, and what a day is like on Jupiter. #### Jupiter Isaac Asimov and Richard Hantula, Gareth Stevens Publishing, 2004, ISBN 1591021782 This updated version of Asimov's classic includes sections on Jupiter's rings and moons, as well as information to support *Jiggly Jupiter*; *Weather Stations: Winds, Storms, and Jovian Poetry*; *Neato–Magneto Planets*; and *Heavyweight Champion: Jupiter!* Appropriate for ages 8 and up. #### Jupiter Ron Miller, 21st Century Books, 2002, ISBN 0761323562 Illustrations and photographs support descriptions of Jupiter's formation, weather, and interior. Its discussions support several Explore! activities: *Jiggly Jupiter*; *From Your Birthday to Jupiter's*; *Weather Stations: Clouds*; *Neato–Magneto Planets*; and *Big Kid on the Block*. A section about Jupiter's moons and rings is also included. #### Jupiter Martin Schwabacher, Benchmark Books, 2002, ISBN 0761412360 In addition to a general overview of the planet and its moons and rings, the book tackles advanced topics to engage 9- to 12-year-old readers. These discussions support several *Explore!* activities: *Jiggly Jupiter*; *From Your Birthday to Jupiter's*; *Weather Stations: Storms*; *Neato–Magneto Planets*; and *Heavyweight Champion: Jupiter!* #### Jupiter Robin Kerrod, Lerner Publications, 2000, ISBN 0822539071 Illustrations, text, and quick facts detail Jupiter's formation, interior, atmosphere, gravity, rings, and moons for ages 9 to 12. Its discussions support several *Explore!* activities: *Jiggly Jupiter*; *From Your Birthday to Jupiter*'s; *Weather Stations: Storms*; *Neato–Magneto Planets*; and *Heavy-weight Champion: Jupiter*! #### Saturn Thomas K. Adamson, Capstone Press, 2008, ISBN 1429607335 Who doesn't love Saturn's rings? This book provides great information about one of our ringed planets. Children 4 to 8 will enjoy learning the basics of this fascinating planet. # Saturn Elaine Landau, Children's Press, 2008, ISBN 053112567X Take a trip to Saturn! Discover all the wonderful characteristics of this wonderful planet. Children 9 to 12 will discover how Saturn is like a piece of pie! #### Uranus Elaine Landau, Children's Press, 2008, ISBN 0531125696 Discover what it's like on Uranus as you travel to the far reaches of our solar system. This is a great book that provides children 9 to 12 with basic information about this side-spinning planet! #### Neptune Elaine Landau, Children's Press, 2008, ISBN 0531125637 Children ages 9 to 12 will enjoy discovering Neptune. Learn about its rings and how astronomers found the planet. #### Gas Giants David Jeferis, Crabtree Publishing Company, 2008, ISBN 07787375700 Children ages 9 to 12 discover Earth's giant neighbors: Neptune and Uranus. The Far Planets lan Graham, Smart Apple Media, 2009, ISBN 1599201895 Children 9 to 12 will discover Jupiter, Saturn, Uranus, and Neptune with this wonderful book full of great information! Mighty Megaplanets: Jupiter and Saturn David Jefferis, Crabtree Publishing Company, 2008, ISBN 0778737535 Readers 9 to 12 explore the two largest planets in our solar system and are encouraged to ask questions, such as how many moons they have and why Saturn has rings. Jupiter, Neptune, and Other Outer Planets Chris Oxlade, Rosen Central, 2007, ISBN 1404237360 Discover what the outer planets are made of and how they formed. Children ages 9 to 12 will learn a lot of great information about those faraway planets! Seven Wonders of the Gas Giants and Their Moons Ron Miller, Twenty First Century Books, 2011, ISBN 0761354492 Readers 10 and up may enjoy further information, pictures, and diagrams about topics such as Jupiter's Great Red Spot and Saturn's and Jupiter's auroras. # **Websites** #### **Solar System** NASA's <u>A Kid-Friendly Solar System</u> offers bite-sized pieces of information for children 9 to 13. Other links lead to multimedia, updates on NASA missions, a listing of news and events, and more! Adults may enjoy browsing the full <u>Solar System Exploration</u> website. NASA's <u>Space Place</u> offers Storybooks for You, where you can find the online books
Professor Starr's Dream Trip: Or, How a Little Technology Goes a Long Way; Lucy's Planet Hunt: Or, How to See Things in a Different Light; What's in Space?; Supercool Space Tools!; and The First Annual Planet Awards available for viewing and printing. Children 8 and up will find the NASA <u>Kids' Club</u> instructive and fun as they learn about the planets, play games, and view images. <u>Ask an Astronomer for Kids</u> answers most of your burning questions about so many things, including planets, black holes, and spacecraft! This site is great for children 9–13. <u>The Nine Planets Just for Kids</u> offers basic concepts regarding the solar system and is very kid-friendly. This site is appropriate for children 9 to 12. <u>The Nine Planets</u> is the older brother to The Nine Planets for Kids. A lot more in-depth information is provided. This website is suitable for young adults and older. Ten-year-old Maryn created a new mnemonic for remembering the planets' — and some dwarf planets' — names: "My Very Exciting Magic Carpet Just Sailed Under Nine Palace Elephants." The slogan won National Geographic Children's Books Planet Contest and is featured in the online song "11 Planets" by Lisa Loeb. Kids of all ages will enjoy listening to the music generated by the orbital frequencies of the planets around the Sun in <u>Solarbeat</u>. An accompanying animation and "years passed" counter helps them visualize the movement of the planets. <u>Views of the Solar System</u> is another awesome site that offers a multitude of good introductory content about the solar system, including images, movies, animations, and illustrations (many copyrighted). The site is best for young adults and adults. <u>The Planetary Photojournal</u> provides excellent copyright-free images of the bodies of our solar system. Aimed at ages 11 and up, the site is easy to navigate. <u>Windows to the Universe</u> provides background information at beginner, intermediate, and advanced levels in many topics, including the solar system, Earth, and Jupiter. NASA's Science Mission Directorate has a new website geared toward teens. Teens can keep up with NASA's latest mission results and peruse their multimedia pages for awesome images and podcasts. You can also follow NASA tweets! <u>Earth as a Peppercorn</u> is a large-scale outdoor model of the solar system that can be used in place of or in addition to the Explore! solar system scale activities. YEAR OF THE SOLAR SYSTEM: NEW WORLDS, NEW DISCOVERIES Spanning a Martian Year — 23 months — NASA's <u>Year of the Solar System</u> celebrates the amazing discoveries of numerous NASA missions as they explore our planetary neighbors and probe the outer edges of our Solar System. Each month from October 2010 to August 2012 will highlight different aspects of our solar system — its formation, volcanism, gravity, ice, life elsewhere? — weaving together activities, resources, and ideas that public program providers, teachers, clubs, and organizations can use to engage audiences. <u>From Earth to the Solar System</u> (FETTSS) is a collection of high-resolution images covering astrobiology, planetary science, and astronomy. The images can be downloaded for free from this NASA website and printed and displayed as exhibits or in other formats. Note: registration on this website is required. #### **Jupiter** <u>Cloud Layers and Red Spot on Jupiter</u> — Watch Jupiter's bands of clouds flow and the Great Red Spot churn in these side-by-side animations. NASA's Solar System Exploration <u>Jupiter: Gallery</u> — Print or browse this wide selection of images about Jupiter. <u>CICLOPS</u> has several clips of Jupiter's distinct characteristics such as the Red Spot and the White Storm. The clips are great for any age. NASA's Goddard Space Flight Center released "<u>Largest</u>" in September 2009, which is a movie that is viewed on a spherical screen called Science on a Sphere (created by <u>NOAA</u>). This is appropriate for all audiences. The <u>Kids Know It Network</u> offers online videos for children 8 to 12 that offer basic information about the planet Jupiter. <u>The Outer Planets</u> offers older children lots of information about the outer planets including moons, rings, Kuiper belt objects, and extrasolar planets. National Geographic's <u>"Jupiter"</u> interactive offers graphics, animations, and descriptions of Jupiter's unique features in comparison with other planets. The reading level is appropriate for older children. <u>Galileo's Medician Moons</u> is a gallery that provides older children and adults a virtual tour of the Galilean satellites. NASA's <u>Goddard Space Flight Center</u> has lots of Jupiter images and videos. This site is great for older children and adults. <u>The Goldstone Apple Valley Radio Telescope</u> has developed classroom curricula about Jupiter geared for ages 7 to 12. #### **Astronomy** Identify local astronomical societies by entering your zip code at <u>Astronomical League</u> or searching at <u>Sky and Telescope</u>. Check out a short tour of interesting objects in this month's night sky Space Telescope Science Institute's <u>Tonight's Sky</u> movie, updated monthly. This is an especially useful resource for coordinating with your local astronomical society to showcase constellations, deep sky objects, and planets. Happy stargazing! Use the tools at the Night Sky Network's <u>Night Sky Planner</u> to plan a stargazing event or connect with current sky events. Find sky charts, information about the rise and set times for the Sun and Moon, Moon phase, and weather forecasts for your location. Stellarium is planetarium software that shows exactly what you see when you look up at the sky — during the day or night. It's easy to use, and free. Appropriate for use with children ages 10 and up. Children ages 10 and up and adults will enjoy the stunning, detailed imagery of the sky and solar system objects offered by WorldWide Telescope. "Fly" to any planet, spin its globe, and "zoom in" to see landforms or clouds. Take "guided tours" — some of which are narrated by NASA scientists — of the sky and Mars. Explore the constellations and "zoom in" to see the Milky Way and nebulae. <u>The Solar System Ambassadors Program</u> is a public outreach program in which volunteers communicate the excitement of JPL's space exploration missions and information about recent discoveries to people in their local communities. <u>Phil Plait's Bad Astronomy</u> site offers a knowledgeable take on common misconceptions in astronomy and space science. Lots of fun and very informative, this site written for young adults to adults helps educators tackle misconceptions directly. ### **Magnetic Fields** The Exploratorium offers <u>Auroras: Paintings in the Sky</u>, where you can find a self-guided tour about the auroras (or northern and southern lights) and Earth's magnetic field. Visit <u>www.spaceweather.com</u> for news, information, and images relating to the Sun and Earth, including auroras. For a fee, sky-watchers of all ages can sign up for the astronomy alert service, Space Weather PHONE. # Weather Across the Solar System (including Earth!) Kids take a tour of the solar system's extreme weather in NASA Space Place <u>Planet X-treme</u> <u>Weather</u>. The website is designed for elementary-aged children. #### **Solar System Origins** <u>Evolution of the Solar System</u> is a graphic timeline of our solar system's birth and evolution. There is a gallery and accompanying activity for youth ages 12 to 17. Put the formation of our own solar system into context with <u>BANG! The Universe Verse</u>: <u>Book 1</u>, an exploration of the Big Bang through rhyme and art. Although the downloadable booklet is intended for all ages, the high level of the science makes this a great read for children 10 and up. <u>The Universe Timeline</u> is a nice summary of the immense span of time between the Big Bang and the solar system's formation. #### **Missions** NASA's Solar System Missions site provides information about all the missions in our solar system — past, present, and future — with links to the mission webpages. Many of the missions listed have educational materials. Eyes on the Solar System combines video game technology and NASA data to create an environment for users to ride along with NASA spacecraft — including Juno — and explore the cosmos. Appropriate for ages 8 and up. NASA's <u>Juno</u> webpage provides information on the Juno mission as well as images, animations, and audios. This site is great for older children and adults. Connect with the Juno mission at http://www.facebook.com/JunoJupiter, the official Facebook page for NASA's Juno mission. This site is appropriate for older children and adults. Children ages 8 and up and adults may enjoy exploring the interactive <u>Juno mission</u> education and public outreach website. Music, videos, animations, and text accompany the narrator's guided tour of various aspects of Jupiter. There is also information about the spacecraft, its instruments, its launch and journey to Jupiter, and the science questions that Juno will help answer. A counter shows the time remaining until launch, and visitors (ages 13 and up) may sign up to receive updates via email. NASA 360 New Worlds, New Discoveries — Children ages 8 and up and adults may enjoy the interviews with scientists, footage of spacecraft as they are being built, and energetic hosts. Visit the site to find out about NASA's new missions to Jupiter, Mars, the Moon, and more. This resource may be used to support NASA <u>Year of the Solar System</u> events and other science programs. Direct children to the NASA Space Place page, "Mission to Jupiter" for kid-friendly facts about the giant planet. Visitors can also read about NASA's upcoming Juno mission to Jupiter...and even play JunoQuest! NASA's <u>New Horizons</u> webpage offers information about the mission to the dwarf
planet Pluto and the Kuiper Belt. The site is appropriate for older children and adults. The goal of the <u>Dawn mission</u> is to characterize the conditions and processes of the solar system's earliest epoch by investigating in detail two of the largest protoplanets remaining intact since their formations — Ceres and Vesta. The <u>Cassini spacecraft</u> successfully went into orbit around Saturn in 2004. In December 2004 it released the Huygens probe, which reached the surface of Titan in January 2005 and provided a wealth of information about this moon. <u>Videos and more</u> has tons of videos and animations for people of all ages. The <u>Genesis mission</u> collection and return of particles of the solar wind was a banner sample return event. While the parachute failed during the sample return capsule's descent to Earth's surface, scientists will be reaping results from the materials for years to come — helping us to better understand how our solar system formed. The <u>Genesis education</u> site provides materials for educators. The Mars Exploration Rover mission sent rovers Spirit and Opportunity to the surface of Mars to search for evidence of past water — and they found it! Life as we understand it requires water. The findings of the Mars rovers will prompt future exploration looking for evidence of past or present life on the Red Planet. The <u>MESSENGER</u> mission to the planet Mercury launched in 2004 and arrived at this little-studied planet in 2011. The <u>Stardust mission</u> sampled the tail of Comet Wild 2 in January 2004 and returned sample material in January 2006. Comets are "leftovers" from the formation of our solar system, and samples will help scientists understand what the composition of our early solar system was like and what processes occurred in the development of our wide "neighborhood." In 2005, the Deep Impact mission propelled a projectile into the surface of a comet to create a huge crater. Not only did this allow scientists to understand the cratering process, but they were able to study a fresh comet surface and gain insights into how our solar system formed. On February 17, 1996, the <u>Near Earth Asteroid Rendezvous mission</u> was the first Discovery Program mission to launch a spacecraft. The NEAR Shoemaker spacecraft is the first to orbit and land on an asteroid — Eros. The Magellan mission site offers Venus images and other highlights from the mission. # **Handouts** Our Solar System (NASA educational product number LS-2001-08-002-HQ) <u>Jupiter</u> (NASA educational product number LG-2009-09-573-HQ) Jupiter: Largest, Fastest, Strongest # **Videos** Find interviews with scientists and engineers, as well as animations about Juno, Jupiter, and our solar system on the <u>Juno YouTube</u> channel. Wonders of the Solar System, BBC Worldwide, 2010, ASIN: B003ND970E Five episodes combine engaging explanations by physicist Brian Cox and dramatic imagery in discussions of the solar system's formation, Earth's atmosphere, aurorae on Jupiter and Saturn, and more. *Traveler's Guide to the Planets*, National Geographic, 2010, ASIN: B003BI76WS Six episodes offer stunning tours of the planets: Saturn, Jupiter, Neptune and Uranus, Pluto and Beyond, Mars, and Venus and Mercury. The brief bonus programs The Sun and The Moon are also included. The Solar System...A New Look, TMW Media Group, 2008, ASIN 630417019X Discover the solar system in a different view. A lot of information is provided in this 30-minute video for children 9 to 13. # **Credits** Explore! Jupiter's Family Secrets was developed through a generous grant from NASA's Science Mission Directorate. Jupiter's Family Secrets is a special Explore! module. It is connected directly to a current and exciting NASA mission — the Juno mission — that will explore Jupiter. Jupiter's Family Secrets was developed through a collaboration between the Lunar and Planetary Institute's (LPI) Department of Education and Public Outreach and the Juno Education and Public Outreach team and Juno scientists and engineers. #### **Lunar and Planetary Institute Development Team** Module Development and Workshop Implementation Yolanda Ballard-Zimmermann Katy Buckaloo Keliann LaConte Andrew Shaner Christine Shupla Web Development and Graphics Ronna Hurd Leanne Woolley #### **Content and Education Review** Dr. Stephen Levin, Jet Propulsion Laboratory, Pasadena, California Dr. Paul Steffes, Georgia Institute of Technology, Atlanta, Georgia Dr. Emily A. CoBabe-Ammann, Emily A. CoBabe & Associates, Inc., Boulder, Colorado Erin Wood, Laboratory for Atmospheric and Space Physics, Boulder, Colorado Don Boonstra, Sustainability Schools Consulting, LLC, Houston, Texas #### **Evaluation Team** Appreciation is extended to those who reviewed the materials. Ms. Mia L. Buggs, Youth Service Librarian, Wesley Chapel — William C. Brown Branch, Decatur, Georgia Ms. Bobbee Pennington, Librarian, Youth & Family Services, Bryan & College Station Library System, Bryan, Texas Ms. Marf Shopmyer, Children's Services Specialist, Greenwood County Library, Greenwood, South Carolina Ms. Jean Kammer, Librarian, Children's Services, The Hawley Public Library, Hawley, Pennsylvania Ms. Mary Vaughn, Teacher of Gifted, FishHawk Creek Elementary, Lithia, Florida Ms. Margaret Perkins, Assistant to the Director, Information Technology Section/NELA, Medway Public Library, Medway, MA and Reference Librarian, Holliston Public Library, Holliston, MA # **Shopping List** This is an abbreviated list of the materials required for the Explore! Jupiter's Family Secrets activities. Refer to the materials section of each activity for links to supplemental pages to print or suggestions for books and websites. #### Activity 1 — Jump Start: Jupiter For each group of 20 to 30 children: - Chalk or white board, or poster paper and markers to record the children's ideas - 11 (22"x 28") brightly-colored, standard-sized poster boards - 11 paper plates - Coloring supplies - Optional: craft items such as foil, yarn, ribbon, tissue paper, glitter, glue, etc. - Books (refer to Resources section for recommendations) - Optional: 1 set of Our Solar System lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Jump Start: Jupiter!" pages - 1 pencil or pen #### For the facilitator: - Background information - Optional: Family Portrait...in Numbers # Activity 2 - Jump to Jupiter For each group of 20 to 30 children: - Measuring tape - 1 softball or grapefruit - 3 pepper flakes, each attached to a 3" x 5" card - 2 poppy seeds, each attached to a 3" x 5" card - 2 (1/2" or so) marbles, one slightly smaller than the other, each attached to a 3" x 5" card - 2 peppercorns, each attached to a 3" x 5" card - 1 meterstick or yardstick - Optional: 1 set of Our Solar System lithographs, preferably double-sided and in color - Optional: 1 set of children's posters about solar system objects from the activity Jump Start: Jupiter! - 12 (3') stakes to attach to the planet lithographs or children's posters - Mallet or heavy object (for placing stakes in the ground) - Tape - A large outdoor area - His/her My Trip to Jupiter Journal or just the relevant "Jump to Jupiter" page - 1 pencil or pen #### For the facilitator: - Background information - Optional: Family Portrait...in Numbers # Activity 3 - Planet Party For each group of approximately 20 visitors: - 1 telescope operated by an amateur astronomer - 1 small step-stool for children to stand on to reach tall telescope eyepieces - Tables set up indoors or outside, in a well-lit area and out of the path of traffic - Pencils or crayons #### For each child: - 1 My Trip to Jupiter Journal or just the relevant "Planet Party" pages - Sky map for the current night (monthly sky charts or simple sky wheels are available free from a variety of websites; note that the sky wheels require assembly but work year-round) #### For the facilitator: - Background information - Throw a Star Party #### Activity 4 — Jiggly Jupiter For each group of 20 to 30 children: - Optional: butcher paper, newspapers, or disposable table cloths for the activity area - Additional plates for eating the treats, if desired For each team of 2 to 4 children (or for each individual child if you prefer that they make their own planets): - 1 (8" diameter) paper plate - 1 pitted cherry, cut in half - 1 (2 ¼ ounce) strawberry Go-GURT® package or other yogurt #### OR - 1 (5.5" to 6" diameter) strawberry-flavored gelatin jiggler (directions below) - Strawberry syrup (several teaspoons) - Chocolate syrup (pea-sized amount) - 6 small cinnamon candies (e.g., Red Hots) - ¼ cup whipped cream - 1 ruler - 1 plastic knife - Several wet wipes or damp paper towels - A Peek into Jupiter's Interior, preferably printed in color - 1 My Trip to Jupiter Journal or just the relevant "Jiggly Jupiter" page - 1 pencil or pen - 1 spoon #### For the facilitator: Background Information To prepare about 12 gelatin jigglers (if used in place of yogurt): - 2 (11" x 17") cookie sheets - 4 large packs of strawberry-flavored gelatin (or 8 small packs) - 5 cups boiling water - 1 large mixing bowl - 1 knife for cutting jigglers # Activity 5a — Weather Station 1: Temperature and Pressure #### For the station: • Banner or poster with station name For one set; six sets are recommended for a station: - 1 clear 2L plastic beverage bottle with cap (clean, with label removed) - 1 liquid crystal temperature strip with markings for at least every two degrees Fahrenheit (available in most pet stores or stores that sell aquarium fish) - 1 Fizz-Keeper® Pump (available online from retailers such as Steve Spangler Science and usually in the soda aisles of large supermarkets) - Tape - Can You Take the (Low) Pressure?, printed preferably in color # For each child: - His/her My Trip to Jupiter Journal or just the relevant "Temperature and Pressure" pages - 1
pencil or pen #### For the station: Banner or poster with station name For one set; three sets are recommended for a station: - 2 identical clear containers (1 filled with ice, 1 filled with water) - 1 clear plastic tumbler for holding hot water - Small sheet of aluminum foil (enough to cover the top of the tumbler) - Water - Electric tea kettle or carafe of boiling hot water - Ice cubes (enough to use 3-4 during each demonstration) - 1 spoon - 1 large bowl for periodically emptying tumblers - Towel for drying and cleaning spills - Hot pads - The Earth's Water Cycle poster (adapted from Introduction to Clouds) - OR - Water cycle song, such as http://www.proteacher.org/a/12048 Water Cycle Song.html - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Phase Change" pages - 1 pencil or pen # Activity 5c — Weather Station 3: Clouds #### For the station: Banner or poster with station name For one set; three sets are recommended for a station: - Cloud Levels on Jupiter, printed preferably in color - Optional: Computer and access to online images of clouds - Optional: Books (refer to Resources section for recommendations) #### For each child: - Cloud Viewer - Cloud Identification Guide: A Dichotomous Key - His/her My Trip to Jupiter Journal or just the relevant "Clouds" page - 1 pencil or pen # Activity 5d — Weather Station 4: Storms #### For the station: Banner or poster with station name For one set; three sets are recommended for a station: - Glass jar filled nearly to the top with water - 1 tablespoon glitter, any color - Long pencil or straw - Large pan filled with water to about 2" deep - Cornstarch (enough to make 1/8" layer to the pan or bowl of water) - 1 teaspoon brightly colored drink powder, such as Crystal Light - Spoon - Super-sized Storms on Jupiter, printed preferably in color - Optional: Online video of Jupiter's atmosphere in color - Optional: Online video of Jupiter's atmosphere in black and white - Optional: Online video of Earth's atmosphere - Optional: Online video of Jupiter and Earth spinning #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Clouds" page - 1 pencil or pen #### Activity 5e — Weather Station 5: Winds #### For the station: • Banner or poster with station name For one set; three sets are recommended for a station: - Toaster - Wide tape or cord cover for cord safety - 1 "kite," constructed from - 1 (12") dowel - 1 (3.5" x 3.5") piece of aluminum foil (not "heavy duty") - 1 paperclip - Tape - Winds Seen from Space #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Winds" page - 1 pencil or pen #### For the station: Banner or poster with station name For one set; three sets are recommended for a station: - Selections of poems about clouds and weather from Internet (or book) resources - Selections of Internet and book resources that offer animations, photographs, and artists' depictions of Jupiter's atmosphere (see the Resources section for more suggestions) #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: Winds" page - 1 pencil or pen #### Activity 5g — Weather Station 7: How's the Weather on Jupiter? #### For the station: Banner or poster with station name For one set; three sets are recommended for a station: - Craft supplies and tools, such as: - -Clear cups - -Ribbon - -Crepe paper - -Dowels - -Rulers - -Brads - -Cardboard - -Construction paper - -Paper plates - -Thermometers, preferably plastic - -Sponges - -Popsicle sticks - -Various metal objects, such as nuts, bolts, washers, screws, nails, jar lids - -Pipe cleaners - -Gift shred - -Tissue paper - -Clear cellophane - -Plastic sandwich bags - -Straight-sided glass containers (such as clean olive jars) - -Plastic bottles (such as clean water bottles) - -Drinking straws - --Play-Doh™ - -String - -Fishing line - -Staplers - -Glue - -Tape - Coloring supplies - His/her *My Trip to Jupiter Journal* or just the relevant "Weather Stations: How's the Weather on Jupiter?" page - 1 pencil or pen # Activity 6 — Investigating the Insides For each group of 20 to 30 children: - 5–7 extra-large, dark blue balloons, filled with air and other assorted materials (below) - 2 compasses or magnets - Paperclips - 1–3 strong magnets, such as cow magnets (available from pet/farm supply stores or science education product retailers) - Scraps of paper - 10–20 beads - 5–10 marbles - Optional: Whipped cream from a bottle with a nozzle - Optional: Water - 2 small scales (such as postage scales) - 2 liquid crystal temperature strips (available in most pet stores or stores that sell aquarium fish) - 2 magnifying glasses - Optional: 2 laser pointers - Optional: 2 ear thermometers #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Weather Stations: How's the Weather on Jupiter?" page - 1 pencil or pen #### For the facilitator: • Background information # **Activity 7 — Neato-Magneto Planets** # For each group of 10 to 15 children: - 1 set of signs printed on card stock and noting the following: - "Magnetic Fields All Around" (for station 1) - "Mapping Magnetic Fields" (for station 2) - "Modeling Neato-Magneto Planets" (for station 3) - "Polar Halos" (for station 4) - Tape - 3 flat compasses with transparent faces, which can be purchased from Wal-Mart or Arbor Scientific #### OR - 3 Magnaprobes, which can be purchased from Arbor Scientific or Educational Innovations, Inc. - 2 (3" long) strong magnets such as cow magnets (available from pet/farm supply stores or science education product retailers, including Edmund Scientific's and Amazon) - 2 flat alnico bar magnets - A variety of magnetic household materials, such as paper clips, nails, staples, refrigerator magnets, metal spoons, tin-can lids, etc. - A variety of nonmagnetic household materials, such as a wooden or plastic top, rocks (not lodestone), aluminum foil, copper wire, paper, wood, soda straws, copper pennies, corks, etc. - 1 cup containing about 100 "clamped" staples (that have been stapled but not to paper) - 1 (8"–9" diameter) paper plate - 1 (3") Styrofoam ball - Optional: Computer, speakers, and access to the video of Jupiter's aurora and sounds of Jupiter's magnetosphere and sounds of Earth's aurora - Images of Jupiter's aurora, printed preferably in color - Earth's and Jupiter's Magnetic Fields #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Neato-Magneto Planets" pages - 1 pencil or pen #### For the facilitator: - Background information - Facilitator's Guide to Magnetism - Optional: 1 bell - Tape - If available, four assistants (parents or older children) IN S #### Activity 8 - From Your Birthday to Jupiter's For each group of 20 to 30 children: Part 1: Your Origins Story Tape #### Part 2: A Cultural Origins Story Cultural origins narration, such as the SkyTellers audio file, "The Creation of the Earth" as told by Joseph Bruchac (Abenaki) #### **AND** - Equipment for playing the cultural origins audio, such as a computer and speakers OR - A live storyteller reading the "The Creation of the Earth" transcript - Silly props to go along with the cultural origins story, such as - -1 seed packet (empty is fine) - -1 strawberry or strawberry plant (real or synthetic) - -1 white flower (real or synthetic) or a flashlight - -1 watering can - -1 pillow - -1 oversized T-shirt and belt - -1 rattle or can of dried beans - -1 chair - -3 snorkel masks, swim goggles, or flippers - -1 cup of dirt - 11 name tags labeled "Tree," "Sky Man," "Sky Woman," "Musician," "Goose," "Swan," "Turtle," "Duck," "Beaver," "Loon," and "Muskrat" # Part 3: Jupiter's Origins Story - 1 timeline, prepared as described under "Preparation" using: - 1 (185') roll of butcher's twine - Measuring tape (preferably 50') - 3 signs, made from sheets of colorful paper marked with the following terms: - -Today - -Jupiter's Birthday - -Big Bang - —Tape - Science origins animation, such as the *SkyTellers: Solar System* science story or the Exploring Earth Visualization of the solar system's origin - · Computer, projector and screen, and speakers - Optional: 1 birthday hat - · Optional: chalk or white board, or poster paper and markers to record the children's ideas #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "From Your Birthday to Jupiter's" page for each child - 1 pencil or pen - 1 (approximately 10") length of yarn #### For the facilitator: Background Information #### Activity 9 — Solar System in My Neighborhood For each group of 20 to 30 children: - One of each of the following fruits and other foods* (listed from largest to smallest): - -(55"-wide) giant pumpkin or Halloween orange pumpkin garbage bag - -(5 1/2"-wide) large mango or potato - -(4 ½"-wide) large orange or cantaloupe or coconut - -(2"-wide) plum - -(2"-wide) kiwi or lime - -(1/2"-wide) small grape - -(1/2"-wide) large blueberry - -(1/4"-wide) pea or navy bean - -(1/5"-long) uncooked orzo pasta - -(3/32"-wide) grain of uncooked rice - -(1/16"-wide) grain of uncooked rice - -(1/64"-wide) poppy seed - Measuring tape (to measure a distance of 190 ft.) - Coloring supplies, including markers and colored pencils - Optional: 1 set of Our Solar System lithographs preferably double-sided and in color - 1 (22" x 32" or larger) neighborhood map, extending to 6 miles from your geographic location, prepared as described under "Preparation" using either a photocopier and a detailed local map or mapping software and a printer - 11 (20") strings - Ruler - Tape - 11 coffee stirrers - Planet Labels - Optional: Access to the online song "11 Planets" by Lisa Loeb - A large area where the children can model the orbit of Mercury around the Sun (perhaps outdoors for this portion of the activity), investigate the fruit, and gather around the map to plot their team's planet - A large wall, table, or floor space for posting or laying the map down #### For each
child: - His/her My Trip to Jupiter Journal or just the relevant "Solar System in My Neighborhood" page - 1 pencil or pen #### For the facilitator: - Background information - Solar System in My Neighborhood: Planet Sizes and Distances - Optional: Family Portrait...in Numbers ^{*}These foods may be used again in the activity *Dunking the Planets*. #### Activity 9b - Dunking the Planets #### For each group of 10 children: - One of each of the following fresh fruits and other foods (listed from largest to smallest): - -(5 ½"-wide) large mango or potato - -(4 ½"-wide) large unpeeled orange, coconut, or cantaloupe - -(2"-wide) plum - -(2"-wide) kiwi or lime (not a lemon) - -(1/2"-wide) small grape - -(1/2"-wide) large blueberry - -(1/4"-wide) pea or navy bean - -(1/5"-long) uncooked orzo pasta - 1 (18" wide x 8" deep or larger) bowl, tub, or small wading pool - A sink or other access to water - Optional: 1 golf ball or ball bearing - Optional: 1 ping-pong ball or a marble that is similar in size to the ball bearing #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "Dunking the Planets" page - 1 pencil or pen #### For the facilitator: - Background information - Dunking the Planets: Selecting Appropriate Foods # Activity 9c - Heavyweight Champion: Jupiter! ### For each group of 10 to 20: - Computer and projector to show a brief movie of an astronaut walking on the Moon, such as Moon Walk (Apollo 11 HD Videos) — requires high-speed Internet connection - 3–9 "solar system scales," prepared as described under "Preparation" using: - -3-9 bathroom scales with dials (not digital) - -Wite-Out® - -Thin black marker - Solar System Scales Guide - 3–9 posters (one for each "solar system scale"), prepared as described under "Preparation" using: - -Brightly colored poster board - -Thick marker - Family Portrait...in Numbers - Optional: 1 set of Our Solar System lithographs (NASA educational product number LS-2001-08-002-HQ), preferably double-sided and in color - Optional: Books (refer to Resources section for recommendations) - His/her My Trip to Jupiter Journal or just the relevant "Heavyweight Champion: Jupiter!" page - 1 pencil or pen #### For the facilitator: - Background Information - Facilitator's Guide to Gravity # Activity 9d - The Pull of the Planets For each group of up to 30: Computer and projector to show an animation of Juno orbiting Jupiter or an artist's rendering of Juno in orbit, printed preferably in color. # For each group of four children: - 1 (20" by 12" or larger) embroidery hoop - Something to support the edges of the embroidery hoop, such as foam bricks or books - 1 thin stretchable plastic sheet, like a plastic garbage bag or sheets of plastic-wrap - 2-4 (½"-wide) small marbles - 1 (2") Styrofoam™ ball - Half a can of Play-Doh© #### For each child: - His/her My Trip to Jupiter Journal or just the relevant "The Pull of the Planets" page - 1 pencil or pen # For the facilitator: - Background information - Facilitator's Guide to Gravity # Activity 10 - My Trip to Jupiter - Miscellaneous craft items such as: - -Colored pencils or markers - -Cotton balls or cotton batting - -Small bubble wrap - -Plastic wrap in different colors - -Sand or sandpaper - -Glitter - -Aluminum foil - -Metallic pens - -Tissue paper - -Sequins - -Glow-in-the-dark stickers or paints - -Stickers - -Felt - -Construction paper - -Yarn, string, ribbon - -Scissors - -Glue - -Tape - Optional: scrapbook scissors, embossers, punches, etc. - Optional: 5–10 (22" x 28") brightly-colored, standard-sized poster boards - Optional: Books (refer to Resources section for recommendations) - His/her My Trip to Jupiter Journal - 1 pencil or pen # For the facilitator: Background information Traveler's Name # **Jump Start: Jupiter!** Summarize what you've discovered about the solar system in the table below. Return to this page later as you discover more about the solar system to fill in any missing details. | Object | Atmosphere | Distance
from Sun
(miles) | Mass | Diameter | Mean
Surface
Temperature
(degrees
Fahrenheit) | |---------|----------------|---------------------------------|--------------------|-------------------|---| | Sun | Thin | _ | | | | | Mercury | | | | | -300 to +800 | | Venus | | | | 0.95 x
Earth's | | | Earth | Medium
Thin | | | | | | Mars | | | 0.11 ×
Earth's | | | | Ceres* | None | 257
million | | | | | Jupiter | | | | 11 x
Earth's | | | Saturn | | | 95 x
Earth's | | | | Uranus | Thick | | | | | | Neptune | | | | | -346 | | Pluto** | | | 0.002 x
Earth's | | | ^{*}Asteroid belt object/dwarf planet ^{**}Dwarf planet # **Jump Start: Jupiter!** | The giant planets have many things in common! They all have (circle the appropriate words): | | | | | | | |---|-------------------------------|-----------------|--|--|--|--| | No surfaces R | locky cores and fluid mantles | Few/No moons | | | | | | Thin/No atmospheres | Lots of gases | Ring systems | | | | | | Large sizes | Rocky cores and mantles | Small sizes | | | | | | Families of moons | Hard surfaces | Little/No gases | | | | | | but they each have a unique personality. My favorite giant planet is | | | | | | | | becau | ise: | • | | | | | The inner planets have many things in common! They all have (circle the appropriate words): No surfaces Rocky cores and fluid mantles Few/No moons Thin/No atmospheres Lots of gases Ring systems Rocky cores and mantles Large sizes Small sizes Families of moons Hard surfaces Little/No gases ...but they each have a unique personality. My favorite inner planet is because: I want to know more about: # **Jump to Jupiter** | I'm the one star in this special place.
You'll find me in the center.
Just guess my name to start this game,
Then you may surely enter | Star's name: Total jumps: | |--|----------------------------| | I orbit fast, but s l o w l y turn, With a 1,400-hour day! I'm the first. My name is, I'm small and I am gray. | Total jumps: | | Because my ghastly atmosphere is mainly CO_2 , It's like a scorching greenhouse of 900 degrees. It's true! My name is, I'm yellow and the hottest, And all I can say is, "Whew!" | Total jumps:
 | | I'm glad I'm home to boys and girls, Even though I do seem "blue," I'm planet, and a little larger than Venus (that's your clue!) | Total jumps: | | I'm reddish-rust, with rocks and dust And a 24-hour day. I'm and I am close in size To Mercury, I'd say! | Total jumps: | | I'm a band that's full of rocks and dust That travel in between the inner and outer solar system's planetary scene. And because I'm a band of asteroids, I felt, I should be called the | Total jumps:
 | |---|----------------------| | I'm full of gas, with colorful stripes, And a really enormous girth. I am mighty and I'm over ten times as wide as Earth! | Total jumps:
———— | | I'm yellow and my ammonia haze covers each and every thing. I'mand my beauty's found within my icy rings! | Total jumps:
———— | | Methane gas colors my atmosphere blue. My axis is tilted so I spin on my side. I'm! Next to Saturn, I'm small, Compared to neighbor Neptune, I'm a little wide. | Total jumps:
 | | It takes me over sixty thousand days to go one whole year through! I'm the last giant planet. I'm, and just a little darker blue. | Total jumps:
———— | | With comets and other dwarf planets I orbit in an oval path Count the miles to get to — It will take a lot of math! | Total jumps:
 | # **Planet Party** Tonight, you're the astronomer! **Draw** your view through the telescope inside the circles and **note** your observations. How did your view through the telescope compare to pictures you've seen? What features helped you identify which planet you were looking at? Did you see anything that surprised you? Use a string or ruler to measure the diameter of the scaled Earth image above. How many times will that length fit across the **radius** of Jupiter, as shown in the image above? Calculate how many Earth diameters would fit across the diameter of Jupiter. _____ Earths would fit across Jupiter! # **Jiggly Jupiter** # Follow these recipes for making delicious planet models! 1 pitted cherry half 5 cinnamon candies 1 (2-1/4 ounce) strawberry Go-GURT package or other yogurt 1 (5.5" to 6" diameter) strawberry-flavored gelatin jiggler Strawberry syrup Whipped cream - Paint a circle with the yogurt or trim the gelatin jiggler into a circle and place it on a plate. The circle should be about six inches across. This is Jupiter's liquid metallic hydrogen layer. Jupiter is made mostly of this strange form of hydrogen! - Press the cherry half into the center of the gelatin and fill it with the cinnamon candies. This is Jupiter's hard core, which is five times as dense as Earth's. - Around the gelatin circle, paint a thick circle with the syrup to represent another form of hydrogen found inside Jupiter, molecular hydrogen. - Near the rim of the plate, add whipped cream as the outmost layer: the atmosphere. - Smooth the edges of the layers together a bit inside Jupiter, you can't tell where one layer ends and the other begins! # Home Sweet Cherry 1 pitted cherry half 1 cinnamon candies Chocolate syrup Whipped cream - Fill the cherry's cavity with a small amount of chocolate syrup. - Place the cinnamon candy in the center of the cherry. - Smear a thin layer of whipped cream around the skin of the cherry. | Compare the inter
In what ways are t | | | | | |---
------------------|-------|------|--| | How were their int | eriors different | .3 | | | | lines from the lab | | | | the next page. Draw
r ibe each layer with | | terms like | Fluid | Rocky | Hard | | Thick Dense Thin Gaseous <u>Layer Labels</u> Cloud tops Gaseous hydrogen Liquid hydrogen Metallic hydrogen Core (rock, metals, and hydrogen compounds) Layer Labels Atmosphere Crust **Earth** Mantle Core (molten rock surrounding solid rock center) # **Temperature and Pressure** - 1. Screw the Fizz-Keeper pump into the bottle and ensure that the bottle is sealed. Turn the bottle toward you so that you can view the temperature strip easily. Try not to touch the bottle too much the warmth from your hands will warm the bottle and the air inside. - 2. Before you start pumping, record the temperature (in Celsius) inside the bottle at 0 pumps in the space provided on the next page. - 3. Pump the Fizz-Keeper 20 times, then record the temperature and plot it on the chart. Repeat this process three more times. STOP at 80 pumps total otherwise the bottle may pop! Record the temperatures and plot them. - 4. Feel the sides of the bottle with your hands. Carefully remove the Fizz-Keeper and record the temperature inside the bottle. - 5. Complete your plot by drawing a straight line that follows the general trend of your dots. - 6. Connect the data points on your plot with a line. Add an arrow to your chart to show in which direction the temperature increased. #### Temperature (Fahrenheit) At 0 pumps: At 20 pumps: At 40 pumps: At 60 pumps: At 80 pumps: _____ _____ _____ _____ Temperature after cap was opened: _____ The air inside the bottle was no longer being compressed. What happened to the temperature? Pumping the Fizz-Keeper compressed the air in the bottle more and more. What happened to the temperature inside the bottle as you pumped? Summarize the relationship between temperature and pressure: Compare your chart with the relationship between temperature and pressure that we experience in Earth's atmosphere, which is plotted below. How do the shapes of the plots compare? What does this mean for the relationship between temperature and pressure in the lower level of Earth's atmosphere? What would Jupiter's lower atmosphere look like if you could travel in a spacecraft to see it? Where would its temperature and pressure be highest? Lowest? **Draw** it here! Up high, the temperature and pressure are (circle one): High Low Deep in the lower atmosphere, temperature and pressure are (circle one): High Low # **Phase Change** | Make | a | prediction! | Will | it | "rain" | inside | the | glass? | |-------|----|-------------|------|----|--------|--------|-----|--------| | Why o | or | why not? | | | | | | | What happened? Record your result! This process is part of Earth's water cycle: p__ c __ p __ t __ _i __ . Jupiter and Earth both have cycles of evaporation, condensation, and precipitation! **Draw** how a water rain drop evaporates, condenses, and precipitates in Earth's atmosphere here: **Draw** how gases in Jupiter's atmosphere evaporate, condense, and precipitate in the different cloud levels in the rectangle below: ## **Clouds** What clouds, if any, did you see in the sky today? What shapes and colors were they? Draw and describe the high-, mid-, and/or low-level clouds you observed! The high-level clouds were made of (circle the best choices): Water Water Ice vapor droplets crystals (Gas) (Liquid) (Solid) The **mid-level clouds** were made of (circle the best choices): Water Water Ice vapor droplets crystals (Gas) (Liquid) (Solid) The low-level clouds were made of (circle the best choices): Water Water Ice vapor droplets crystals (Gas) (Liquid) (Solid) | What do you think Jupiter's different cloud types look like? Draw them here! | |---| | High-level clouds made of ammonia: | | | | | | | | Mid-level clouds made of ammonia and sulfur: | | | | | | | | Low-level clouds made of water: | | | | | ## **Storms** Stir the glitter in the jar and draw what the "storm" looks like from both the top and the side: Run the tip of a spoon across the bottom of a pan containing corn starch, water, and drink powder. Draw what the "storm" looks like from both the top and the side: How do Jupiter's storms compare to Earths? Jupiter Hurricane "Great Red Spot" Earth Hurricane "Andrew" Draw and/or describe Jupiter's and Earth's storms! What might a spacecraft entering Jupiter's atmosphere see and learn about its storms? # **Jupiter** Storms viewed from the top would look like . . . Storms viewed from the side would look like . . . Storms viewed from the top would look like . . . ### **Earth** Storms viewed from the side would look like . . . ## **Winds** Make a prediction! Will a toaster create wind? Why or why not? What happened when you suspended a piece of aluminum foil over the toaster? Record your result! | Winds on Jupiter, like wi
atmosphere and | nds on Earth, are caused by
_ air flowing in to replace it. | air rising up through the | |---|--|---------------------------| | amiosphere and | _ un flowing in to replace it. | | # **Jupiter Earth** Winds on Jupiter and on Earth whip up storms and jet streams that can be seen or measured. Draw how winds on Jupiter and Earth appear from space as they push storm systems along their paths. # **Jovian Poetry** Write a poem! Use pictures of Jupiter and poems written by Earthlings for inspiration! # How's the Weather on Jupiter? What will your tool record? Test your tool outside and measure an aspect of the weather on Earth. Record your measurements over time here. # **Investigating the Insides** As a scientist, you are going to use various tools and senses to study what is inside of a balloon. Use your senses! What do you feel and hear when you pick up and move the balloon? The balloon seems Investigate with tools: a scale, a magnet, a paper clip, a magnifying glass, and any other tools you find to study your balloon. Using the tools, I discovered that the balloon _____ (HINTS: Is the balloon heavy or light? Is there more than one thing inside of the balloon? What does it sound like? Is it magnetic? Is it attracted to a magnet?) Based on my observations, I **infer** that there is or are _____ inside my balloon. # **Magnetic Fields All Around** Magnetic fields are invisible, but all around us! Use a compass to find them! # Experiment with the compass away from the objects on the table first. Which way did the needle point? Which way are the needle points The needle was attracted to (circle one): Your teammate's "magnetic" personality You Earth's magnetic pole #### Experiment with the compass near a magnet. What did the compass do? (circle one): Experiment with the compass and the other objects on the table. Which objects had no affect on the compass? List and describe those objects that affected the compass like the magnet did in the table on the next page. #### Note your observations in the table below: | These objects affect the compass like the magnet does (write their names): | The objects were made of (write a description): | |--|---| I think that Share your hypothesis with the other members of your team, and discuss whether the various ideas seem reasonable. # **Mapping Magnetic Field Lines** # Magnetic fields are invisible, but with the aid of a compass you will trace magnetic field lines! - 1. Place a bar magnet on this sheet, in the box. - 2. Draw a dot somewhere near the magnet (below the line), and place the center of a compass on the dot. - 3. Observe the direction of the compass arrowhead. Draw a dot where the arrow is pointing. - 4. Move the compass center to this new dot, and again draw a dot at the location of the compass needle. - 5. Remove the compass and connect the dots with arrows indicating the direction that the compass points. - 6. Continue steps 3-5 until the line meets the magnet or the edge of the paper. - 7. Pick another spot near the magnet and repeat the process, starting with step 2. Place magnet here # **Modeling Neato-Magneto Planets** Jupiter and Earth are surrounded by magnetic fields. Create your own miniature, 3-D versions! The ball represents a planet with magnetic fields. It has a magnet inside, which generates a magnetic field. Trace planetary magnetic fields! Sprinkle some "clamped" staples onto a ball. If you'd like, you can move the staples so they form chains, running between the poles (but don't wind them around the planet). Imagine what Jupiter's magnetic field lines look like in three dimensions. Draw a picture of it below. Does a real planet have a gigantic magnet inside? Not really. Flowing metallic material deep within Earth and Jupiter give the planets MAGNETIC PERSONALITIES! ## **Polar Halos** Compasses aren't the only way to find magnetic fields. Check out colors and sounds — transformed from radio waves for us to hear — produced by Jupiter's magnetic field. Energetic particles, trapped in Jupiter's magnetic field, are slammed into Jupiter's upper atmosphere. Gases in the atmosphere glow as northern or southern lights, or aurora. Draw what these polar halos look like on Jupiter and Earth: The energetic particles also give off radio signals. Just like your radio at home, spacecraft can turn these radio signals into sounds like this audio. **Describe the sounds:** # From Your Birthday to Jupiter's What's your origins story? Tape your "timeline" yarn here. Label what important event in your life each knot represents. Put on a play to discover our beginnings! Act out the Seneca tale, "The Creation of the Earth"
— or use a different cultural story! Use your imagination to bring the story to life, but be respectful of the culture that created the story you choose to enact! Permission to use the "Solar System" chapter of Sky Tellers was provided by Lynn Moroney and Joseph Bruchac. #### Here are some ideas for roles and props: Tree holds a seed packet and a strawberry or strawberry plant in one hand and a white flower or flashlight high up with the other. He or she carefully falls over when "pushed" by Sky Man. Sky Man tends the tree with a watering can and gently "tips" Tree. Sky Woman wears a pillow stuffed under an oversized shirt and belted on. She looks into the hole made by tipping the tree. She falls through the hole and grabs the seed packet and strawberry (or strawberry plant) from the tree. She sits on turtle's chair ("shell") and, at the end, dances in a circle while pretending to drop seeds and plant the strawberry. Musician shakes a rattle or can of dried beans as Sky Woman falls. Goose and Swan "catch" Sky Woman and "carry" her to the turtle's chair ("shell"). Turtle crouches underneath a chair (his or her "shell") and looks friendly and helpful. Duck, Beaver, and Loon each wear a snorkel mask, swim goggles, or flippers and dive after the cup of dirt. Muskrat dives and brings up a "pawful" (cup) of dirt, and then she dies. Jupiter and Earth share a common origin, and their story is your own history! Create a birth certificate for Jupiter, Earth, and yourself: | · · We | | |-----------------------------|--| | Born: (date) | | | Location:(state or country) | _ | | Weight: | - lbs. | | | (drawing not to scale with
Jupiter and Earth) | Born: 4.5 billion years ago Location: Orbiting the Mass: 13,000,000,000,000,000,000,000 lbs. # **Solar System in My Neighborhood** Draw a map of your neighborhood and place the planets at their landmarks: # **Dunking the Planets** | Group the planet models by mass | 3 roup | the p | lanet | models | by | mass | |---------------------------------|-------------------|-------|-------|--------|----|------| |---------------------------------|-------------------|-------|-------|--------|----|------| Predict which planet models will float and which will sink: DUNK! Which planet models floated? Which sank? Why? In your own words, describe the relationship between mass, size, and density: # Heavyweight Champion: Jupiter | What makes a champion? Put a check mark next to the planet characteristics | |---| | you think cause a planet to have more or less gravity. Put a star next to those | | that are most important in determining a planet's gravitational strength. | | presence of an atmosphere | |---------------------------| | distance from the Sun | | planet mass | | planet diameter | | planet temperature | Weigh yourself on different planet scales. Note your weight and the characteristics of each planet. | Planet | My
Weight
There | Atmosphere
(Thick or
Thin) | Distance
from Sun | Mass | Diameter | Temperature
(Hot, Warm, or
Cold) | |--------|-----------------------|----------------------------------|----------------------|------|----------|--| I weighed the most on these planets: | |---| | They have a lot / not much gravity. | | I weighed the least on these planets: | | They have a lot / not much gravity. | | Which properties do not influence a planet's gravity? | | presence of an atmosphere | | planet diameter
planet mass | | planet temperature | | distance from the Sun | | Which properties do cause a planet to have more or less gravity? | | presence of an atmosphere | | planet diameter
planet mass | | planet temperature | | distance from the Sun | # **The Pull of the Planets** Test the gravitational pull of different sizes and densities of "planets." | Choose the
best descri
"planet's" p
(circle two) | roperties | Predict! Describe how you think the marbles will move when they are dropped onto the sheet: | Choose the words that best describe this "planet's" gravitational pull (circle one): | |---|-----------|---|--| | 2" Play-Doh | ball: | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | | 1/4" Play-D | oh ball: | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | | 2" Styrofoo | am ball: | | | | Dense | Not dense | | Strong Weak | | Large | Small | | | Imagine sheets large enough to hold Jupiter, Earth, and the Moon. In the space below, **draw** how you think they would each bend a sheet. **Describe** each object's size and mass and **choose** whether it has a strong, medium, or weak gravitational pull. Home Sweet Planet: Rocky, Dense Earth Our Little - but Rocky! - Moon Earth has a (circle one) large / medium / small size and mass. Earth has a (circle one) strong / medium / weak gravitational pull. Our Moon has a (circle one) large / medium / small size and mass. Our Moon has a (circle one) strong / medium / weak gravitational pull. Giant, Gaseous Jupiter Jupiter has a (circle one) large / medium / small size and mass. Jupiter has a (circle one) strong / medium / weak gravitational pull.